

Program Evaluation Package

Submitted to

Environmental Protection Agency
National Estuary Program

Submitted by

Massachusetts Bays National Estuary Program
251 Causeway Street

Boston MA 02114

March, 2017

 2

 3

 4

Contents
Acronyms and Abbreviations .. 6

Standardized Performance Measures for Program Management Core Elements .. 8

Sub-element: Financial Management .. 8

Sub-element: Program Planning and Administration .. 11

Sub-element: Outreach and Public Involvement ... 15

Sub-element: Research .. 18

Sub-element: Assessment and Monitoring .. 21

Sub-element: Reporting ... 24

I. Key workplan goals and activities .. 26

A. Introduction ... 26

B. Key Activities, 2012-2016 ... 26

1. Ecosystem Goal: Protect and Enhance Coastal Habitat ... 27

2. Ecosystem Goal: Reduce and Prevent Stormwater Discharge ... 34

3. Ecosystem Goal: Protect and Enhance Shellfish Resources ... 36

4. Ecosystem Goal: Manage local land use and growth .. 38

5. Ecosystem Goal: Manage municipal wastewater .. 41

6. Ecosystem Goal: Manage invasive species ... 42

8. Programmatic Goal: Strengthen MassBays’ identity and influence.. 45

9. Programmatic Goal: Identify and pursue alternative funding .. 50

10. Programmatic Goal: Develop a programmatic structure adequate to manage CCMP
implementation .. 52

II. Response to 2012 PE findings .. 54

A. Revise/Update CCMP.. 54

1. Determination of Need .. 54

2. Measurable objectives and indicators ... 54

3. Public input to the CCMP ... 54

4. Supporting documents .. 54

B. Website Enhancements ... 55

III. Budget Summary... 56

A. Income .. 56

B. Match ... 57

C. Expenditures ... 57

1. Commonwealth Indirect Charges ($140,802) .. 57

2. Administrative and Operating ($364,556) .. 57

3. Science and Research ($891,680) ... 58

 5

4. Education and Outreach ($549,476) .. 58

5. Restoration and Monitoring ($646,559) ... 58

6. Planning and Development ($708,606) ... 59

D. Leverage ... 59

IV. External factors and adaptive management .. 60

A. Staffing .. 60

1. Executive Director .. 60

2. Special Projects Coordinator/Metro Boston RC ... 60

3. EPA MassBays Program Coordinator ... 61

B. Funding ... 61

C. State Policy and Federal Guidance .. 61

1. State Policy .. 61

2. Federal Guidance .. 62

V. Logic Model Tables .. 63

VI. Attachments .. 78

 6

Acronyms and Abbreviations

8T&GM Eight Towns & the Great Marsh Committee
ACOE Army Corps of Engineers
APCC Association to Preserve Cape Cod
BHHC Boston Harbor Habitat Coalition
BU Boston University
CBEP Casco Bay Estuary Partnership
CCC Cape Cod Commission
CCCD Cape Cod Conservation District
CCMP Comprehensive Conservation and Management Plan
CCS Center for Coastal Studies
CLF Conservation Law Foundation
CRC Coastal Resources Committee (Barnstable County)
CRE Climate Ready Estuaries
CSCR Center for Student Coastal Research
CWA Clean Water Act
CZM Office of Coastal Zone Management
DCR Department of Conservation and Recreation
DEP Department of Environmental Protection
DER Department of Ecological Restoration
DMF Division of Marine Fisheries
DNR Department of Natural Resource
ED Executive Director
EDA Estuarine Delineation and Assessment
EEA Executive Office of Energy & Environmental Affairs
EFC Environmental Finance Center
EIS Environmental Impact Statement
EPA Environmental Protection Agency
FFY Federal Fiscal Year
FTE Full-time Equivalent
GMRI Gulf of Maine Research Institute
GOM Gulf of Maine
GOMC Gulf of Maine Council
GRP Geographic Response Plan
IRWA Ipswich River Watershed Association
LGC Local Governance Committee
LID Low Impact Development
LISS Long Island Sound Study
MAPC Metropolitan Area Planning Commission
MassBays Massachusetts Bays National Estuary Program
MassDOT Massachusetts Department of Transportation
MBL Marine Biological Laboratory
MET Massachusetts Environmental Trust
MIMIC Marine Invader Monitoring and Information Collaborative
MIT Massachusetts Institute of Technology
MORIS Massachusetts Ocean Resources Information System
MOTN Marine and Ocean Technology Network
MRWC Merrimack River Watershed Council
MS4 Municipal Separate Storm Sewer Systems
MVPC Merrimack Valley Planning Commission
MWRA Massachusetts Water Resources Authority
NCCA National Coastal Condition Assessment
NEOSEC New England Ocean Science Education Collaborative

 7

NEP National Estuary Program
NERACOOS Northeast Regional Association of Coastal and Ocean Observing Systems
NOAA National Oceanic and Atmospheric Administration
NPS National Parks Service
NRCS Natural Resources Conservation Service
NROC Northeast Regional Ocean Council
NSRWA North and South Rivers Watershed Association
NU Northeastern University
NUMSC Northeastern University Marine Science Center
NWF National Wildlife Federation
NWR National Wildlife Refuge
PE Program Evaluation
PIE-LTER Plum Island Estuary Long-Term Ecological Research Program
PREP Piscataqua Region Estuary Partnership
QAPP Quality Assurance Project Plan
RC Regional Coordinator
RFR Request for Responses
RFP Request for Proposals
RPA Regional Planning Agency
RSP Regional Service Provider
SCA Student Conservation Association
SSCW Salem Sound Coastwatch
SSU Salem State University
STAC Science and Technology Advisory Committee
SWIM Safer Waters in Massachusetts
TMDL Total Maximum Daily Load
TNC The Nature Conservancy
UHI Urban Harbors Institute
UMass University of Massachusetts
UNH University of New Hampshire
USFWF United States Fish & Wildlife Federation
USFWS United States Fish & Wildlife Service
USGS United States Geological Survey
WAA Watershed Action Alliance
WHOI Woods Hole Oceanographic Institution

Massachusetts Bays National Estuary Program March 2, 2017
U.S. Environmental Protection Agency, National Estuary Program Evaluation Guidance Worksheets (Final 8/3/16)

8

Standardized Performance Measures for Program Management Core Elements

Core Element: Program Implementation and Reporting

Sub-element: Financial Management

NOTE: The EPA expects that, in order to be a Fully Performing Program, all baseline expectations are met. Performance measures in the Good and Excellent levels are not required. They are
benchmarks for what the Program can do to improve performance given the Programôs priorities and organizational capacity.

EXCELLENT
PERFORMANCE MEASURES
(FINANCIAL MANAGEMENT)

EVIDENCE/WORKPLAN CITATION
and, if necessary, CLARIFYING COMMENTS

The Program researches, identifies, and tracks prospective donors and funding opportunities
(applicable for non-profit organizations).

N/A

X

Program staff, Management Conference members, and volunteers have received
finance/fundraising training if appropriate.

MassBays is actively engaged in financial training, both as a recipient
and provider. We consistently engage in financial training opportunities
offered by EPA Headquarters and Region 1.

In May 2014 we helped Region 1 convene a regional conversation
focused on financial planning and opportunities for cross-region
collaboration among the NEPs.

MassBays was a cosponsor and presenter at a series of workshops for
municipalities during Fall 2015 and Spring 2016 focused on financing
for stormwater management, especially in light of the MS4 permit. The
workshop included training for participants on budgeting and rate-
setting for stormwater utilities.

MassBays joined with MassDEP to host a series of grantwriting training
workshops during 2016 (see agenda, Attachment FM1) for nonprofit
and municipal staff, including MassBays Regional Coordinators.

Further, each Regional Service Provider to MassBays is engaged in
fundraising and financial management to sustain their own
organizations. Their development activities include proposals to private
and family foundations, state and federal government grant proposals,
major donor solicitation, and membership. Taken together, they have
successfully sustained their organizational funding for more than 200
years: since 1959 (MVPC), 1967 (NUMSC), 1968 (APCC), 1970
(NSRWA), and 1990 (SSCW).

X

The majority of the Programôs outreach materials contain funding information (e.g., thanking
donors, acknowledging project funding, including a membership form, etc.).

Where applicable, MassBays consistently documents funding sources
for program products. Examples include MassBaysô quarterly e-
newsletter distributed to more than 600 subscribers, annual reports
(published for 2014 and 2015; 2016 is in preparation), and products of
our Climate Ready Estuaries-funded examination of the carbon storage
potential of eelgrass (Attachment FM2). All Regional Service Providers
and small-grant program recipients include reference to MassBaysô
§320 funding as relevant, per a condition of their grant awards.

Massachusetts Bays National Estuary Program March 2, 2017
U.S. Environmental Protection Agency, National Estuary Program Evaluation Guidance Worksheets (Final 8/3/16)

9

GOOD
PERFORMANCE MEASURES
(FINANCIAL MANAGEMENT)

EVIDENCE/WORKPLAN CITATION
and, if necessary, CLARIFYING COMMENTS

*

The Program has a current finance plan (approved by the Management Conference within
the past six years) that includes estimated costs, funding sources, goals, responsibilities,
and milestones.

MassBays has consulted with the Management Committee Executive
Committee regarding a Statement of Principles to form the basis of a
Finance Plan appropriate for the Program. A final plan will be
appended to our Revised CCMP upon approval by the Management
Committee. Any Finance Plan must take into account the restrictions
placed on our government-hosted program with regard to
diversification of funding sources.

X

The Program integrates finance planning into its annual workplan (i.e., an assessment of
funding obtained in the previous year, current funding, and funding to be pursued in the
coming year).

With each annual workplan, MassBays includes a detailed account of
spending on the previous yearôs activities (including travel
expenditures), and funding required to carry out proposed activities,
with non-§320 funds called out as supplemental income (sample
budget spreadsheet, Attachment FM3). Our workplan budget includes
spending plans (including match) for each sub-region based on annual
workplans, submitted to MassBays via a competitive proposal process
(sample RSP budget, Attachment FM4). MassBays consistently meets,
and often exceeds, the 1:1 match required for §320 funding.

X
The Program has a monthly revenue and expenditure tracking system.

MassBays accounts are tracked and managed using the
Massachusetts Management Accounting Reporting System (MMARS)
by the host entity the Massachusetts Office of Coastal Zone
Management (CZM). MassBaysô Director reviews revenue and
expenditure reports with CZM fiscal staff each month (sample report,
Attachment FM5).

*
The Program has a case statement (a brief statement outlining accomplishments and results
that could occur with additional resources).

Within the CCMP, MassBays will highlight and justify programs and
initiatives that could be undertaken with additional resources.
MassBays is especially adept at leveraging resources where direct
funding to the Program is not feasible, for example through
partnerships with NERACOOS, UMass Boston and MIT Sea Grant,
and MOTN. MassBaysô case statements are developed and formatted
using a proposal template (Attachment FM6) that can be converted
directly into proposals for funding.

Massachusetts Bays National Estuary Program March 2, 2017
U.S. Environmental Protection Agency, National Estuary Program Evaluation Guidance Worksheets (Final 8/3/16)

10

FULLY
PERFORMING

PERFORMANCE MEASURES: Baseline Expectations
(FINANCIAL MANAGEMENT)

EVIDENCE/WORKPLAN CITATION
and, if necessary, CLARIFYING COMMENTS

X
The Program meets its non-federal match obligation and provides detail in the annual
workplan submittal to the EPA about match funding sources and uses (e.g., workplan tasks).

MassBays consistently meets the match requirements for §320 funds.
All match amounts and sources are submitted by task through the
annual workplan (match tally for 2012-2016, Attachment FM7). As
most of our non-federal match is provided by the Regional Service
Providers, MassBays has established an accounting system to
document actual match, whether funds or in-kind services (sample
worksheet, Attachment FM8).

X

The Program has a plan for diversifying and augmenting funding sources that is approved by
the Management Conference and includes estimated costs, goals, responsibilities, and
milestones.

MassBaysô unique structure ï tapping the resources of five Regional
Service Providers ï is evidence of the Programôs commitment to
funding diversification. Our partnership with three nonprofit
organizations, a quasi-governmental agency, and academic institution
ensures that MassBays has access not only to diverse funding
opportunities, but varied capacities and expertise. MassBays solicits
proposals to provide technical support services and access to local
partners, and submissions are reviewed by representatives of the host
agencies and the larger Management Committee. Match of at least
25% is required in these proposals (RFR Sections 1G and 2E,
Attachment FM9); each candidate regularly offers more than 100%
nonfederal matching funds or in-kind resources, through which
MassBays is able to effectively tap into otherwise inaccessible funding
sources.

X
The Program has the partnerships and strategic alliances to identify and secure resources to
implement its CCMP.

MassBaysô greatest strength is its network of partners and allies. The
diverse and far-flung region requires a diverse network, and MassBays
has maximized its ability to tap into the resources represented by
public, academic, for-profit, and nonprofit sectors in Massachusetts,
New England, and the U.S.
Since the previous PE, MassBays has secured funding and in-kind
support from new partners including the Northeast Regional
Association of Coastal and Ocean Observing Systems (NERACOOS),
the New England Ocean Science Education Collaborative (NEOSEC),
the Massachusetts Rivers Alliance, and the Massachusetts
Department of Transportationôs Bay State Roads program.
Our network of networks is especially effective for identifying
opportunities for collaborative fundraising efforts. Regional Service
Providers foster their own partnerships in support of MassBaysô work,
bringing resources to the effort from the Watershed Action Alliance
(South Shore), South Shore Conservation Network, and South Shore
Regional Advisory Group, Salem State University, Maritime
Gloucester, Safer Waters for Massachusetts, Nahant (SWIM), Salem
National Historic Site (NPS), Endicott College, Beverly, Manchester
Coastal Stream Team, Ipswich River Watershed Association,
Merrimack Valley Planning Commission and the Eight Towns, the
Great Marsh Committee, and the Great Marsh Resiliency Partnership

MINIMALLY
PERFORMING

PERFORMANCE MEASURES
(FINANCIAL MANAGEMENT)

EVIDENCE/WORKPLAN CITATION
and, if necessary, CLARIFYING COMMENTS

The Program does not meet all of the performance measures in the Fully Performing level.

Massachusetts Bays National Estuary Program March 2, 2017
U.S. Environmental Protection Agency, National Estuary Program Evaluation Guidance Worksheets (Final 8/3/16)

11

Core Element: Program Implementation and Reporting

Sub-element: Program Planning and Administration

NOTE: The EPA expects that, in order to be a Fully Performing Program, all baseline expectations are met. Performance measures in the Good and Excellent levels are not required. They are
benchmarks for what the Program can do to improve performance given the Programôs priorities and organizational capacity.

1 Chapter 2: Whoôs Who of Local, Regional, State, Federal Management & Environmental Agencies, in Guidebook to Involvement in Your Community http://www.massaudubon.org/our-conservation-

work/advocacy/shaping-the-future-sustainable-planning/publications-community-resources/guidebook-to-involvement-in-your-community/chapter-2-who-s-who-of-local-regional-state-federal-

management-environmental-agencies, accessed 2/2/17

EXCELLENT
PERFORMANCE MEASURES

(PROGRAM PLANNING and ADMINISTRATION)
EVIDENCE/WORKPLAN CITATION

and, if necessary, CLARIFYING COMMENTS

X
The Program encourages professional development opportunities for staff
members.

Professional development for staff (including Regional Coordinators) is integral
to fulfilling MassBaysô CCMP and workplans. MassBays approves up to $1000
per year in Regional Service Providersô workplans to support professional
development opportunities such as conferences and trainings. For example, one
Regional Coordinator secured a pesticide application license with MassBays
funding.

X
The Program is a leader in the transfer of lessons learned in watershed
management.

Effective transfer of information and lessons learned is perhaps more critical in
Massachusetts than in many other states, by virtue of the fact that the
Commonwealth is a home-rule state. Home rule was established in 1967 (MGL
40 §21), stipulating that the Commonwealthôs 351 cities and towns control all
areas of law not specifically assumed by the state; it ñgrant[s] and confirm[s] to
the people of every city and town the right of self-governance in local matters.ò
Mass Audubon

1
 explains the situation in this way: ñémuch of the responsibility

for land use management is at the local level. However, many of the locally
administered land use bylaws and ordinances are based on state laws and
regulations that establish a general regulatory framework under which
municipalities establish their own specific ordinances and bylaws.ò In practice,
the 50 cities and towns in MassBaysô planning area set their own public health,
wetlands, and stormwater management bylaws ï and changing those bylaws
means approaching each individually.
MassBays hosts technical transfer forums at both the region-wide and sub-
regional level, provided with the understanding that MassBays cannot cover the
entire planning area without broad-based engagement of local leaders and other
stakeholders. In many cases, the Local Governance Committees are a starting
place for this information transfer; in addition, Regional Coordinators host multi-
town Stormwater Collaboratives and Working Groups, Conservation
Commissionersô meetings, and briefings for elected officials.
Stand-alone programs hosted by MassBays and Regional Service Providers
over the past 5 years include workshops on Stormwater Management for
Coastal Communities (presented with EPA technical support), stormwater
management financing, and climate change impacts and adaptation (see
Attachment OP9).
MassBays provides ready access to research outcomes funded through our
small-grant program (see Attachment OP5) via a web-based, clickable map,
where visitors can download project documentation and reporting. Technical

http://www.massaudubon.org/our-conservation-work/advocacy/shaping-the-future-sustainable-planning/publications-community-resources/guidebook-to-involvement-in-your-community/chapter-2-who-s-who-of-local-regional-state-federal-management-environmental-agencies
http://www.massaudubon.org/our-conservation-work/advocacy/shaping-the-future-sustainable-planning/publications-community-resources/guidebook-to-involvement-in-your-community/chapter-2-who-s-who-of-local-regional-state-federal-management-environmental-agencies
http://www.massaudubon.org/our-conservation-work/advocacy/shaping-the-future-sustainable-planning/publications-community-resources/guidebook-to-involvement-in-your-community/chapter-2-who-s-who-of-local-regional-state-federal-management-environmental-agencies

Massachusetts Bays National Estuary Program March 2, 2017
U.S. Environmental Protection Agency, National Estuary Program Evaluation Guidance Worksheets (Final 8/3/16)

12

transfer resources are included on our Publications webpage
(http://www.mass.gov/eea/agencies/mass-bays-program/publications/)
See also Attachment OP7 (presentations to regional and national meetings),
Attachment R3 (a list of peer-reviewed reports), and Attachment R4 (staff seats
on state and national boards and commissions).

GOOD
PERFORMANCE MEASURES

(PROGRAM PLANNING and ADMINISTRATION)
EVIDENCE/WORKPLAN CITATION

and, if necessary, CLARIFYING COMMENTS

X

The Program has a Management Conference that:
1. has a written vision statement and/or mission and goals;
2. is fully engaged in developing and implementing the workplan;
3. assists in building active partnerships;
4. ensures broad stakeholder representation in priority setting and

Program oversight;
5. provides a clear and transparent decision-making process that includes

the public (e.g., operating procedures, agreements and/or bylaws for
committees, etc.); and

6. has a mechanism for identifying existing and emerging issues.

1. MassBays has used the CCMP revision process to increase engagement
and input from Management Committee members, beginning with a mission
and vision statement endorsed by the Committee in 2013 (Attachment PP1
documents MassBaysô CCMP revision process; Attachment PP2 is the
Programôs mission and vision).

2. The Management Committee meets at least quarterly (with more than 60%
attendance at each meeting), and all members participate in at least one
subcommittee (Attachment; PP3). These joint forums are important to
implementing the MassBays workplan, by strengthening partnerships,
connecting MassBays to resources, and supporting Program initiatives. At
each meeting, MassBays provides detailed written progress reports for all
active tasks, aligned with workplan goals.

3. Members actively connect MassBays to their own networks. For example,
the Marine and Oceanographic Technology Network, a business group,
connected MassBays with a sensor-building company that helped to scope
out a project to pilot a remotely operated glider along the length of our coast
to collect water quality and physical data.

4. The Management Committee includes broad representation from state and
federal agencies, regional and state-wide nonprofits, academic institutions,
and the business community. (Attachment PP3 is a list of Committee
members, their affiliation/sector, subcommittee assignment, and term.) A
Nominating and Governance Committee reviews participation by individual
members, and recruits new members to ensure broad and ongoing
stakeholder engagement.

5. Committee Structure and Operating Procedures (Attachment PP4) were
updated in 2013 to include a Conflict of Interest Policy (Attachment PP5),
which all members sign.

6. Each quarterly Committee meeting agenda includes time for RCs and
Management Committee members to share timely announcements,
including emerging issues. The meetings often include a guest speaker
(listed in Attachment PP6), to highlight emerging issues and new tools and
approaches to estuarine resource management, and to foster new
collaborations.
At the sub-regional level, MassBaysô Regional Coordinators convene
stakeholders via Local Governance Committees to track progress, share
findings, foster collaboration, and identify emerging issues.

The Program is seen as a leader in watershed management.

MassBays is a recognized leader in coastal watershed management.
Massachusetts is fortunate to have strong watershed associations in nearly
every major river in the Commonwealth, the result of capacity-building
undertaken in the late 1990s. MassBaysô efforts are focused on estuarine and
near-shore needs, where there is a gap between watershed associationsô focus
(i.e., freshwater) and state ocean planning efforts (which delineates its purview
as beginning approximately 0.5km offshore from mean high tide). MassBaysô
work fills a very real gap in science-based investigations of Ipswich Bay,

http://www.mass.gov/eea/agencies/mass-bays-program/publications/
http://www.mass.gov/eea/agencies/mass-bays-program/publications/

Massachusetts Bays National Estuary Program March 2, 2017
U.S. Environmental Protection Agency, National Estuary Program Evaluation Guidance Worksheets (Final 8/3/16)

13

Massachusetts Bay, and Cape Cod Bay. Both Boston-based and regional staff
are called upon to serve in multiple ways ï to provide technical support to
municipal staff, participate in training and technical transfer workshops, serve on
panels, and review proposals submitted to state grant programs (Attachment
PP7). The RCs have over time forged a strong relationship with their watershed
and municipal stakeholders. The programôs unique structure enables it to be
effective with limited resources over a large geographic area, and also provides
a way to align local and regional priorities.

FULLY
PERFORMING

PERFORMANCE MEASURES: Baseline Expectations
(PROGRAM PLANNING and ADMINISTRATION)

EVIDENCE/WORKPLAN CITATION
and, if necessary, CLARIFYING COMMENTS

X

The Program has a Management Conference that:
1. is fully staffed;
2. provides Program direction;
3. oversees development and approves annual budget and workplan;
4. ensures sufficient Program resources;
5. sets a framework for bringing together diverse interests in a

collaborative fashion (e.g., develop synergy among various
organizations);

6. ensures communication between Program committees;
7. ensures Program actions are based on both stakeholder priorities and

good science;
8. communicates about and supports the Program; and
9. has a process for reevaluating its priorities.

1. The Management Committee and all Subcommittees are staffed by the
Executive Director and/or Staff Scientist (see below), who draft agendas,
facilitate discussion, and prepare notes for each meeting.

2. MassBays conducted strategic planning to set program priorities through
2015 which are currently being implemented. With the CCMP revision, the
Management Committee and staff have fully evaluated past and potential
future direction.

3. All budgets and the planning area-wide aspects of the yearly workplan are
vetted by the Management Committee prior to submission to EPA.

4. The Management Committee shares access to in-kind resources to carry
out MassBaysô workplan, and has collaborated with the Program on joint
proposals for funding. For example, the Division of Marine Fisheries has
conducted habitat mapping in two MassBays embayments, providing non-
federal match to EPA Climate Ready Estuaries funding, as well as labor to
conduct fish tissue sampling under the National Coastal Condition
Assessment for Massachusetts in 2015.

5. MassBaysô unique structure among the NEPs (i.e., five Regional Service
Providers, who in turn convene Local Governance Committees) ensures
that our work is informed by and shared with stakeholders on a regular
basis. Implementation by Regional Coordinators means that stakeholders
are working alongside trusted local partners, increasing the likelihood of
successful outcomes.

6. All Subcommittee meetings are open to any Management Committee
member, an invitation made explicit by holding subcommittee meetings
immediately following Management Committee quarterly meetings.
Outcomes of the Subcommittee meetings are shared via the Management
Committee e-newsletter (sample e-newsletter, Attachment PP8).

7. As described above, the Regional Service Providers consult with Local
Governance Committees on their annual workplan priorities, which in turn
are rolled up into the MassBays workplan. The Management Committee
then reviews and endorses those priorities after assurances that
stakeholders have been consulted. Further, the Management Committee
includes multiple scientists, and also relies on the Science and Technology
Advisory Subcommittee to evaluate and report on scientific underpinnings of
Program work. Finally, all proposal review teams (for the Healthy Estuaries
Grant Program and project-specific requests for services) include a member
of the Subcommittee.

8. As evidenced by the various connections Management Committee members
foster between MassBays and their own and othersô initiatives, members are
strong supporters of the Program and are able to communicate Program
mission and vision to colleagues and partners in their own organizations and

Massachusetts Bays National Estuary Program March 2, 2017
U.S. Environmental Protection Agency, National Estuary Program Evaluation Guidance Worksheets (Final 8/3/16)

14

agencies. Most recently, several members stepped forward to offer their
services as Chair or Vice Chair of the Committee, engendering their
commitment to our ongoing work.

9. MassBaysô Management Committee recently completed a full reevaluation
of priorities through the CCMP Revision process. In future years, evaluation
will occur each year with development of the workplan. To make this an
effective exercise, Management Committee members serve staggered two-
year terms ï and therefore collective understanding of the program is
consistent over time, helping to inform new initiatives.

X
The Program staff coordinates and supports Management Conference
responsibilities.

The Management Committee is staffed by the Executive Director, with regional
program updates compiled by the Staff Scientist. Each Subcommittee is staffed
as well: the Executive Director supports the Executive Subcommittee,
Nominating & Governance Subcommittee, and Outreach & Communications
Subcommittee; the Staff Scientist staffs the Science & Technology Advisory
Subcommittee. Regional Coordinators staff their respective Local Governance
Committees.

X
The Program has human resources principles in place (e.g., staff members
have position descriptions and periodic performance reviews).

Each Staff member has a formal position description (Attachment PP9) and
undergoes semi-annual performance reviews. All MassBays staff adhere to the
host (Commonwealth of Massachusetts) Human Resources Principles. Duties of
Regional Coordinators are laid out in their own regionôs annual work plans with
associated, timed and specific deliverables.

X
The Program office has autonomy with regard to the host entity (e.g., sets
and follows its own priorities, exhibits visibility in the watershed, etc.).

MassBays is administratively hosted by the state Office of Coastal Zone
Management, but takes direction from Local Governance Committees and the

Management Committee to set priorities in line with the CCMP. Those priorities
are realized through Regional Coordinatorsô scopes of work. In fact, MassBaysô
position in CZM is valuable to meeting our goals:

¶ The Executive Director and Staff Scientist are co-located with CZM in
Boston and work as a team to respond to stakeholder requests, manage
RCs and other granteesô contracts, and implement cross-Bays collaboration
and activities, often with the assistance of CZM staff (e.g., GIS specialists)
who take up project-specific projects under MassBays staff direction.

¶ The revised CCMP was developed through an independent process
(Attachment PP1), and was supported via partnerships with other state
programs (e.g., Division of Marine Fisheries, Division of Ecological
Restoration, Department of Environmental Protection, and University of
Massachusetts Boston). Our ability to enter interagency financial
agreements through CZM was critical to those accomplishments.

¶ MassBays has its own series of webpages within the Commonwealthôs
portal, accessible via a separate url (www.massbays.org), and maintained
independently of CZM,

¶ MassBays secures direct letters of appointment for agency representatives
to the Management Committee.

¶ Independently from CZM, MassBays has sponsored, presented, and
exhibited at local, state, regional, and national events.

MINIMALLY
PERFORMING

PERFORMANCE MEASURES
(PROGRAM PLANNING and ADMINISTRATION)

EVIDENCE/WORKPLAN CITATION
and, if necessary, CLARIFYING COMMENTS

The Program does not meet all of the performance measures in the Fully
Performing level.

http://www.massbays.org/

Massachusetts Bays National Estuary Program March 2, 2017
U.S. Environmental Protection Agency, National Estuary Program Evaluation Guidance Worksheets (Final 8/3/16)

15

Core Element: Program Implementation and Reporting

Sub-element: Outreach and Public Involvement

NOTE: The EPA expects that, in order to be a Fully Performing Program, all baseline expectations are met. Performance measures in the Good and Excellent levels are not required. They are
benchmarks for what the Program can do to improve performance given the Programôs priorities and organizational capacity.

EXCELLENT
PERFORMANCE MEASURES

(OUTREACH and PUBLIC INVOLVEMENT)
EVIDENCE/WORKPLAN CITATION

and, if necessary, CLARIFYING COMMENTS

X
The Program supports citizen recommendations by
implementing/supporting priority projects via the annual workplan.

Development of MassBaysô annual workplan engages stakeholders from across
the large planning area to define priorities and actions aligned with Program
goals. Regional Coordinators are a consistent presence in the MassBays
planning area year-round, attending public meetings, presenting to local boards
and commissions, engaging volunteers ï and going grocery shopping. To
prepare annual workplan they follow a generalized timeline to gain stakeholder
input:
December-January: Regional Coordinators convene Local Governance
Committees (LGCs, Attachment OP1) made up of community representatives.
MassBays Boston staff reviews the previous yearôs work and accomplishments.
February-March: Regional Service Providers submit proposed work plans to

Boston staff for comment. Boston staff devises planning area-wide initiatives
(e.g., communications, outreach, monitoring, grant making, program
development, and fundraising) based on cross-region needs and priorities.
March-May: Boston staff prepares a comprehensive workplan for review and

comment from the Management Committee, incorporating local interests and
priorities. A draft budget is recommended which includes local cash and in-kind
match.
June: MassBays submits a workplan to EPA indicating community-specific

projects and programs.

X
The Program has a media/marketing campaign underway, such as a
social marketing campaign, with a specific behavior change message
related to a CCMP priority issue(s).

MassBaysô Regional Service Providers are thoroughly engaged in social media
and marketing campaigns. For example, APCC produced a video series, ñSaving
Paradise,ò to promote solutions to Cape Codôs wastewater challenges. NSRWA
and SSCW maintain a significant marketing program via Greenscapes
(Attachment OP2), which provides municipalities with outreach materials and
expertise about water resource management and protection. NSRWA conducts
outreach to change water use practices among residential and business property
owners (Attachment OP2). The Lower North Shore Adopt-a-Beach program
(Attachment OP3) engages citizen volunteers as Beachkeepers, who monitor
beaches year-round, and interact with neighbors and visitors as they carry out
site-specific beach improvement plans. On the Upper North Shore, MVPC
established a marketing campaign to encourage use of green crabs in restaurant
kitchens, a response to the invasive speciesô overabundance in local waters.
Restoration of the Great Marsh by reducing invasive Phragmites is linked to an
effort to change citizensô practices around stormwater and residential property
management. The most recent manifestation is an episode of PBSô Ask This Old
House that demonstrated a raingarden installation along a marsh-fronting
driveway (http://mvpc.org/information-center/news-reports/this-old-house-helps-this-
great-marsh/)

X
The Program has a brand/image and related graphics, tag lines, etc. that
effectively promote and create widespread recognition of the Program.

In 2015 MassBays unveiled a new logo and naming convention. All RSPs are
required as a condition of their funding to use the new logo and refer to the
Program as MassBays, the MassBays National Estuary Program, or
Massachusetts Bays National Estuary Program, rather than the generic ñMBP.ò

http://mvpc.org/information-center/news-reports/this-old-house-helps-this-great-marsh/
http://mvpc.org/information-center/news-reports/this-old-house-helps-this-great-marsh/

Massachusetts Bays National Estuary Program March 2, 2017
U.S. Environmental Protection Agency, National Estuary Program Evaluation Guidance Worksheets (Final 8/3/16)

16

The new logo is in use on multiple outreach materials, both printed and
electronic, including a program fact sheet, standing banner display, and exhibit
table banner.

The Program has socio-economic indicators to monitor and report on the
impact of outreach and public involvement activities.

External evaluation of program effectiveness is a high priority for MassBays, but
funding does not support efforts to evaluate these activities at the current time.
We anticipate that implementation of the MS4 permit will provide an opportunity
to evaluate effectiveness of the Greenscapes program and other stormwater
management promotions.

 Efforts exist to achieve and document behavior change.

MassBaysô programming and small grant program have as longer-term
outcomes changes in behavior on the part of state and municipal staff and
decisionmakers. Documentation of behaviors pre-and post-implementation has
not been undertaken to date, though the revised CCMP includes social and
behavioral measures of progress.

GOOD
PERFORMANCE MEASURES

(OUTREACH and PUBLIC INVOLVEMENT)
EVIDENCE/WORKPLAN CITATION

and, if necessary, CLARIFYING COMMENTS

X
The Program has an active CAC or analogous structure that proposes
workplan projects and is represented during Management Conference or
executive committee meetings.

As described above, MassBaysô Regional Coordinators regularly convene CACs
in the form of Local Governance Committees. Their work is incorporated directly
into the annual workplan via region-specific scopes of work.

X
The Program, through the communication plan, actively conducts
outreach through such things as signage, radio/TV spots, special events,
public presentations, topic-specific workshops, etc.

Each yearly workplan includes a list of publications and presentations conducted
by MassBays staff, including Regional Coordinators. Over the past 5 years,
MassBays has delivered 95 general-interest talks, 63 technical presentations, 88
training sessions, and hosted 33 topic-specific workshops. Regional Service
Providers host lecture series in association with partners, including the
Marblehead Public Library and the South Shore National Science Center
(Attachment OP4 lists lectures presented 2012-2016)

X

The Program supports efforts to develop and implement such things as
environmental education curricula, teacher training, ecotourism programs,
small grant programs, estuary celebrations, and/or citizen recognition
programs.

MassBaysô Regional Service Providers are engaged in environmental education
at the local level, through classroom visits, hosting field trips, teacher training,

and public events. For example, MassBaysô newest RSP, Northeastern
Universityôs Marine Science Center, holds an annual public open house at their
facility that includes interactions with researchers, undergraduate and graduate
students, and youth engaged through a program established in partnership with
Girls, Inc. called ñBeach Sisters.ò
A significant environmental education component is carried out through
volunteer monitoring. MassBaysô monitoring program is grounded in volunteer
monitoring efforts, which in turn are supported in multiple ways by the Program.
Regional Coordinators conduct training for various aspects of monitoring from
documenting horseshoe crab mating occurrence, to invasive species mapping
and management, to marine debris inventories. All training and includes an
introduction to the scientific context of the volunteer efforts.
MassBays established a small grant program in 2011, through which §320 funds

are directed to habitat monitoring, protection, and restoration (funded projects
are listed in Attachment OP5). In 2015, MassBays conducted an evaluation of
the program and refocused the grant solicitation (Attachment OP6) toward work
directly relevant to the 2015 draft CCMP goals.

X

The Program shares innovations and lessons learned at regional and
national meetings (e.g., Estuarine Research Federation (ERF) biennial
meeting, The Coastal Society (TCS) biennial meeting, Coastal Zone (CZ)
biennial meeting, NEP national meeting, etc.).

MassBays is a regular contributor to meetings and conferences hosted by
professional organizations and agencies (Attachment OP7), including national
meetings of NOAAôs Coastal Zone Program, the Citizen Science Association,
NEPs, CERF, and RAE, as well as regional meetings convened by NERACOOS,
RARGOM, the Gulf of Maine Council on the Marine Environment, and NEERS.

X
The Program reports annually programmatic results to the public and
stakeholders (via the Programôs website, public database, hard copies,

MassBays reports annually on its activities through multiple mechanisms:

¶ Program website that includes a page dedicated to the CCMP, a

Massachusetts Bays National Estuary Program March 2, 2017
U.S. Environmental Protection Agency, National Estuary Program Evaluation Guidance Worksheets (Final 8/3/16)

17

and/or other media) as specified in the NEP Funding Guidance and
describes progress linked towards annual workplan goals and milestones.

Publications page where annual workplans and annual reports are posted,
and Grants page that provides access to outcomes of funded projects.

¶ Quarterly e-newsletter to more than 600 subscribers with updates on
projects, event announcements, and research outcomes.

¶ Annual reports that compile accomplishments and budget summaries,
including leveraged resources.

¶ MassBays annual workplans are shared online and directly with CZM
Regional Coordinators. MassBaysô host agency connects with local
decisionmakers via its own Regional Coordinators; providing them with
MassBaysô workplan and quarterly progress reports enables effective
collaboration to advance mutual goals.

¶ Written quarterly updates from all staff are provided to the Management
Committee at each Committee meeting, with opportunities for questions and
discussion during the meeting.

¶ MassBaysô Regional Service Providers share MassBaysô programmatic
results with local audiences and stakeholders via their own organizational
websites, social media accounts, newsletters, annual meetings and other
events, reaching nearly 10,000 organizational members and constituents.

The draft revised CCMP includes specific measures and reporting mechanisms
for tracking and reporting on progress..

FULLY
PERFORMING

PERFORMANCE MEASURES: Baseline Expectations
(OUTREACH and PUBLIC INVOLVEMENT)

EVIDENCE/WORKPLAN CITATION
and, if necessary, CLARIFYING COMMENTS

X

Citizens are involved in Program decision-making and implementation
(e.g., Citizens Advisory Committee (CAC) or analogous structure, system
for public input, open meetings, public notice of meetings and events,
and/or opportunities for reviewing and prioritizing outreach and public
involvement projects, etc.).

MassBaysô CCMP revision process was in itself a major public outreach effort on
the part of the Program. MassBays hosted more than 5 public meetings,
delivered a dozen presentations to stakeholder groups, and conducted 33 one-
on-one interviews over the course of 2 years in a process approved by the
Management Committee for that purpose (Attachment OP8). The effort
culminated in a State of the Bays Symposium in 2015, attended by nearly 100
people, where a Public Review Draft of the CCMP was released for comment.
As outlined above, the unique structure of MassBays, which includes Regional
Coordinators and Local Governance Committees, creates a very close
connection to local communities, and provides multiple means for public
involvement. This connection is bolstered by regular meetings among the RSPs
to share information and responses to cross-cutting and emerging issues.

X
The Program has a multi-year, strategic communication plan that includes
needs, target audience(s), objectives, project descriptions, deliverables,
and deadlines.

MassBaysô Outreach and Communications Subcommittee developed an outline
for a strategic communications plan (Attachment OP10) that will form the basis
of a full plan following approval of the CCMP.

X

The Program has multi-media communication tools (e.g., newsletters,
annual reports, fact sheets, website, listservs, and/or videos/CDs, etc.)
that are updated as needed.

MassBays has a quarterly e-newsletter, launched a series of Annual Reports
beginning with 2013, publishes a fact sheet about the programôs goals and
structures (updated annually), and maintains a website on the Commonwealth of
Massachusettsô platform. RSPs also maintain websites, newsletters, and social
media efforts that highlight MassBays programming. Project-specific web pages
and publications are highlighted via multiple networks.

X
The Program reports programmatic results to the public and stakeholders
(via the Programôs website, public database, hard copies, and/or other
media) as specified in the NEP Funding Guidance.

See above.

MINIMALLY
PERFORMING

PERFORMANCE MEASURES
(OUTREACH and PUBLIC INVOLVEMENT)

EVIDENCE/WORKPLAN CITATION
and, if necessary, CLARIFYING COMMENTS

 The Program does not meet all of the performance measures in the Fully

Performing level.

Massachusetts Bays National Estuary Program March 2, 2017
U.S. Environmental Protection Agency, National Estuary Program Evaluation Guidance Worksheets (Final 8/3/16)

18

Core Element: Ecosystem Status and Trends

Sub-element: Research

NOTE: The EPA expects that, in order to be a Fully Performing Program, all baseline expectations are met. Performance measures in the Good and Excellent levels are not required. They are
benchmarks for what the Program can do to improve performance given the Programôs priorities and organizational capacity.

EXCELLENT PERFORMANCE MEASURES
(RESEARCH)

EVIDENCE/WORKPLAN CITATION
and, if necessary, CLARIFYING COMMENTS

X
Research is used to change policy.

MassBays, in its position within Massachusettsô Executive Office of
Energy and Environmental Affairs, has direct relationships with
policymakers around state government. MassBays programming and
research has been used to directly influence policy/regulatory decisions.
For example:

¶ MassBays-funded research regarding the impact of docks and piers
on salt marsh health (Attachment R1) carried out by the state
Division of Marine Fisheries has been incorporated into DEP permit
decisions.

¶ MassBaysô documentation of traditional mooringsô adverse impact on
eelgrass habitat (Attachment R2) led to the Army Corps of Engineersô
Massachusetts General Permit 2, Moorings, to recommend low-
impact moorings by making project proponents eligible for self-
verification if such moorings are proposed.

¶ MassBaysô investigations regarding the potential for shellfish
restoration in the South Shore and Cape Cod prompted the state
Division of Marine Fisheries to generate an approved priority list for
shellfish restoration, which served as a basis for pursuing stormwater
and wastewater improvements in locations that impact shellfish beds.

¶ Stormwater improvements in Kingston Bay, prompted by working
with MassBaysô South Shore RC to attain funding from multiple
sources (including MassBaysô small grant program) resulted in
reduced restrictions on shellfish harvesting in the Bay.

X

The Program shares its science and technology research and findings at
regional and national meetings (e.g., Estuarine Research Federation (ERF)
biennial meeting, The Coastal Society (TCS) biennial meeting, Coastal Zone
(CZ) biennial meeting, NEP national meeting, etc.).

MassBays is a regular contributor to national meetings (Attachment OP7),
including national meetings of the NEPs, CERF, and RAE, as well as
regional meetings convened by NERACOOS, RARGOM, EPA Region 1,
and NEERS.

X
Scientific and technical reports produced by the NEP are peer reviewed.

MassBaysô Healthy Estuaries and Research and Planning Grant projects
and collaborations often result in peer-reviewed reports and publications,
a total of 4 published and in press between 2012 and 2016 (Attachment
R3). These projects also provide scientific underpinning for subsequent
local actions.

X
Program staff sits on state and national science boards and committees.

MassBays program staff (based in Boston and at RSPs) sit on multiple
boards and serve on proposal review committees at the state, regional,
and national level (Attachment R4), for example MassBaysô South Shore
Regional Coordinator is the Chair of the Coastal and Estuarine Research
Federation; MassBaysô Staff Scientist served on the Steering Committee
and Co-Chaired the Pelagic Work Group for the Northeast Regional
Sentinel Monitoring; the Executive Director reviewed research proposals
submitted by National Estuarine Research Reserves to NOAAôs Science
Collaborate Grant Program; and the Upper North Shore Regional
Coordinator staffs the North Shore Coastal Task Force, a group
convened by the regionôs state Senator.

Massachusetts Bays National Estuary Program March 2, 2017
U.S. Environmental Protection Agency, National Estuary Program Evaluation Guidance Worksheets (Final 8/3/16)

19

GOOD PERFORMANCE MEASURES
(RESEARCH)

EVIDENCE/WORKPLAN CITATION
and, if necessary, CLARIFYING COMMENTS

X Research is conducted by appropriate partners.

MassBaysô Science and Technical Advisory Subcommittee (see list of
members, Attachment R5) taps Massachusettsô extensive pool of
scientific expertise, with representation from academia, research
institutions, and state science and resource agencies and authorities, and
brings expertise in coastal resources, water quality, and watershed
science to bear on MassBaysô research program. These subject matter
experts provide input on MassBaysô research directions as well as
research implementation. Subcommittee members serve on review
committees to select contractors and grantees. Their input ensures that
selected grantees/contractors meet critical standards for experience,
expertise, and capacity.

X
Research identifies significant, missing data that warrant additional monitoring or
sampling.

MassBays identified data gaps as a significant issue to be resolved by the
Program. Gaps in data and general understanding of the system have
been identified based on extensive review of more than 200 planning and
assessment documents already available for our planning area, as well
as an Estuarine Delineation and Assessment carried out to identify critical
stressors and resources impacting the planning area. MassBays included
response to data needs as a target for the CCMP and has begun to
address known data gaps through the Healthy Estuaries Grant Program
as well as the annual workplan. MassBays has also been successful in
securing funding beyond §320 allocations to address data gaps, for
example:

¶ Inventory of Tide Gates in Massachusetts Bays (NOAA)

¶ Coastal Acidification Monitoring in Duxbury Bay (EPA)

¶ Eelgrass mapping in Duxbury Bay and Salem Sound (EPA)

¶ Great Marsh hydrogeology study (National Fish and Wildlife
Foundation)

¶ Influence of sea level rise on the Cape Cod aquifer (USGS)

¶ Causes of turbidity in Salem Sound (Massachusetts Environmental
Trust)

¶ Rising Sea: Good Harbor Marsh Study (Bruce J. Anderson
Foundation)

¶ Carbon storage capacity of Massachusetts eelgrass meadows (EPA)

X
The Program uses research results to develop management options and
implement solutions.

MassBaysô Regional Coordinators draw on research funded by MassBays
and others to develop management options for municipalities, and include
implementation in their yearly scopes of work. For example, MassBays
has funded work by Boston University and the Town of Essex to test
eelgrass transplanting which has resulted in the restoration of a healthy
eelgrass bed in Essex Bay through coordination with the Upper North
Shore RC over the past three years. Concomitant surveys of green crab
population dynamics has shed light on the perceived impact of green crab
on eelgrass and helped the RC explore management options.

X
Results from research are combined and translated into plain English for
reporting to the public.

MassBaysô website includes a page dedicated for each of the projects
funded with §320 funds. The content on these pages is under review and
revision to ensure that it is understandable by audiences reading at an
6

th
-grade level (the standard for the Commonwealth of Massachusettsô

website). Meanwhile, MassBaysô Regional Service Providers share
outcomes of local research with citizens, for example describing the need
for and impact of research into conditions that will support recolonization

Massachusetts Bays National Estuary Program March 2, 2017
U.S. Environmental Protection Agency, National Estuary Program Evaluation Guidance Worksheets (Final 8/3/16)

20

by the blue mussel (Attachment R6). Further, MassBays supports a
plethora of public lectures that describe research in estuaries for a
general audience (Attachment OP4).

X
The Program or its partners have established a process to regularly reevaluate
its research needs.

With the evaluation of the Research and Planning Grant Program in 2015
(which created the Healthy Estuaries Grant Program), MassBays
established a precedent and process for reviewing the effectiveness of
our small-grant program for addressing current research needs (that
process is described in Attachment R7)

FULLY
PERFORMING

PERFORMANCE MEASURES: Baseline Expectations
(RESEARCH)

EVIDENCE/WORKPLAN CITATION
and, if necessary, CLARIFYING COMMENTS

X The Program or its partners has a process to identify research needs.

MassBays has a Science and Technical Advisory Subcommittee
(Structure & Operating Procedures, Attachment R8) which is staffed by
MassBaysô Staff Scientist and meets periodically to identify research
priorities for the program and develop recommendations for the
Management Committee. Subcommittee membersô expertise includes
coastal resources, water quality, and watershed science (Attachment R5),
and their input helps MassBays to refine and evaluate research needs
and emerging issues on an ongoing basis.

X The research needs are consistent with CCMP goals and actions.

To date, MassBaysô research needs have been developed in response to
the goals of the CCMP, as well as the Strategic Plans developed from it.
Beginning with the CCMP revision process in 2013, MassBays has
refined the research needs to reflect up-to-date goals and activities
identified through that process. One example of this is the evaluation of
MassBaysô small grant program and its reformulation to more specifically
address data gaps (Attachment R7). Another is MassBaysô process for
developing a Bays-wide monitoring framework, which has identified not
only data gaps but research needs as well. That process has been guided
by a working group (members listed in Attachment R9) made up of
researchers, EPA QA/QC staff, data managers, and citizen monitoring
coordinators. Going forward, the revised CCMP will directly address the
need for research to elucidate issues related to the overall goals.

X The Programôs research needs are approved by the Management Conference.

The Science and Technology Advisory Subcommittee has been
delegated by the Management Committee to determine and advise on
research needs. Subcommittee members include Management
Committee members; their meeting notes and outcomes are shared with
the larger Committee via email and an e-newsletter. Recommendations
from the Subcommittee are reviewed, discussed, and approved by the full
Committee prior to any significant action being taken.

MINIMALLY
PERFORMING

PERFORMANCE MEASURES
(RESEARCH)

EVIDENCE/WORKPLAN CITATION
and, if necessary, CLARIFYING COMMENTS

 The Program does not meet all of the performance measures in the Fully

Performing level.

Massachusetts Bays National Estuary Program March 2, 2017
U.S. Environmental Protection Agency, National Estuary Program Evaluation Guidance Worksheets (Final 8/3/16)

21

Core Element: Ecosystem Status and Trends

Sub-element: Assessment and Monitoring

NOTE: The EPA expects that, in order to be a Fully Performing Program, all baseline expectations are met. Performance measures in the Good and Excellent levels are not required. They are
benchmarks for what the Program can do to improve performance given the Programôs priorities and organizational capacity.

EXCELLENT PERFORMANCE MEASURES
(ASSESSMENT and MONITORING)

EVIDENCE/WORKPLAN CITATION
and, if necessary, CLARIFYING COMMENTS

X
The monitoring plan produces sufficient data to support a comprehensive and
integrated analysis of environmental conditions.

MassBaysô planning area is large: 1100 miles of coastline, 50
municipalities (all with home rule [see Outreach and Marketing sub-
element]), encompassing a diversity of resources and stressors
(Attachment AM1). The complexity of our NEP planning area has stymied
comprehensive and integrated analysis of environmental conditions that fits
the planning area as a whole.
To address this complexity, MassBays commissioned an Estuarine
Delineation and Assessment (EDA) in 2012, to map the boundaries of the
coastal watersheds (47 embayment in all) and identify stressors and
resources common across the Bays, with the goal of developing a
comprehensive assessment of conditions. Subsequently, we determined
that the differences among the regions in terms of resources and stressors
should also be considered. In 2016, EDA 2.0 was launched to expand the
suite of parameters considered in characterizing the embayments. Next,
sensitivity analysis was conducted to tease out similarities among
embayments, allowing us to draft environmental target conditions for
embayment categories in an integrated way.
At the same time, MassBays developed an inventory of monitoring
programs already underway in the Bays as a first step in developing a
monitoring framework and plan. While past analyses of environmental
conditions have been based on limited datasets in focused geographic
areas, MassBaysô new monitoring framework looks more broadly across
our planning area to take advantage of ongoing citizen monitoring and
identify data gaps.
These efforts taken together will support a new approach ï and better
success ï in conducting integrated analyses based on metrics that reflect
local conditions.

X
The Program or its partners seeks more efficient and cost-effective technologies
for monitoring as appropriate.

Monitoring in MassBaysô planning area is conducted by both government
and non-government entities. MassBaysô monitoring plans are aligned with

CZM, DEP, DMF, NOAA, and EPAôs efforts. To tap into nongovernmental
datasets, MassBays has launched the Massachusetts Coastal Citizen
Monitoring Coordinatorsô Network to leverage the work of volunteers to
collect site-specific data. At the 2016 Summit held to establish the network,
MassBays committed to working with collaborating organizations to realize
efficiencies in their geographically wide-ranging efforts, for example
through joint training/common training materials for volunteers, bulk
purchase of lab supplies and/or services, and mutual technical assistance.
Attachment AM2 summarizes needs identified by Summit attendees.
MassBaysô Executive Director is a founding member of the national Citizen
Science Association, so is able to bring national ï and international ï
examples to the planning area.
MassBaysô management committee includes connections to high-tech
resources via the Marine and Oceanographic Technology Network, an

Massachusetts Bays National Estuary Program March 2, 2017
U.S. Environmental Protection Agency, National Estuary Program Evaluation Guidance Worksheets (Final 8/3/16)

22

industry group that includes sensor manufacturers and others willing and
able to keep MassBays on the cutting edge of monitoring technologies.
Most recently, MassBays joined with researchers at UMass Boston to
secure funding for a custom-built coastal acidification monitoring system
which was less expensive than deploying off-the-shelf monitoring
equipment.
Through our small-grant programs, MassBays has supported development
of more efficient and effective monitoring approaches. For example,
MassBays provided funding to the Jones River Watershed Association for
a proof-of-concept project to post wireless network cameras on marshes in
the Jones River. The project included evaluation of software capable of
detecting motion in long-term visual records, and comparison of remote
sensing with traditional field measures. The less-invasive remote sensing
provided higher temporal resolution compared to traditional methods and
was
subsequently deployed by researchers on the Great Marsh (MassBaysô
North Shore region) as well.

X The Program trains volunteer groups to improve the quality of data collection.

MassBaysô Regional Coordinators train 635 volunteers each year for
multiple citizen monitoring efforts. Training prepares volunteers to identify
and remove pepper weed, count migrating herring, document horseshoe
crab mating, map Phragmites, identify marine invasive species, monitor
water quality, and conduct beach ecosystem surveys. Regional
Coordinators also advise volunteer groups in preparation of QAPPs and
other protocols to ensure quality data collection.
MassBays, through its 2016 Citizen Monitoring Coordinatorsô Summit,
shared resources to help citizen groups conduct data collection according
to approved EPA- and/or DEP-approved QAPPs (Summit agenda,
Attachment AM3).

GOOD PERFORMANCE MEASURES
(ASSESSMENT and MONITORING)

EVIDENCE/WORKPLAN CITATION
and, if necessary, CLARIFYING COMMENTS

X
The Program uses monitoring data to assess and re-direct management actions
and programs implemented under the CCMP as necessary.

MassBays Regional Coordinators work with stakeholders to develop
projects and proposals based on existing data that will further MassBaysô
goals. They share monitoring results with municipal partners to prompt
adaptive management and program implementation, for example regarding
stormwater management and habitat restoration. In the South Shore
region, MassBaysô Regional Service Provider developed a streamflow-
action matrix for Scituateôs First Herring Brook, now employed by the town
to support water-depended wildlife (Attachment AM4), and prompted
removal of multiple dams on Third Herring Brook to accommodate herring
passage. Both of these implementation efforts were built on the results of
citizen monitoring. MassBaysô effort to restore shellfish habitat require both
water quality monitoring and habitat assessment conducted in coordination
with Division of Marine Fisheries, which has resulted in expanded
opportunities for shellfishing.

X
The monitoring plan has a schedule for review/updates that is approved by the
Management Conference.

The Science and Technical Advisory Subcommittee presented a proposed
process and timeframe for development of a final monitoring framework to
the Management Committee for approval (Attachment AM5).

X The Program uses monitoring data to identify gaps in knowledge.

MassBays undertook a gap analysis of existing monitoring programs to
determine priorities for additional data gathering (Attachment AM6). Our
goal was to gain a better understanding of the entire planning area, not
only those for which we have agency-collected data. For example, there is

Massachusetts Bays National Estuary Program March 2, 2017
U.S. Environmental Protection Agency, National Estuary Program Evaluation Guidance Worksheets (Final 8/3/16)

23

currently no comprehensive long-term monitoring in the Merrimack estuary,
source of the largest volume of fresh water to the Bays. Our findings have
served to bring to light this gap to EPA NPDES program and they are
exploring the potential of conducting water quality monitoring.

X Available data are analyzed for ecosystem status and trends.

MassBays convened nearly 100 stakeholders at a State of the Bays
Symposium in April 2015. Researchers and resource managers described
data sources, analysis, and findings relevant to the Bays. Panel
discussions highlighted trends and opportunities for adaptive management.
An agenda and proceedings are included as Attachment AM7.

X
The Program promotes the establishment of volunteer monitoring groups to
supplement NEP monitoring efforts.

Citizen monitoring efforts are central, rather than supplemental to,
MassBays monitoring efforts. We are fortunate that Massachusetts, in the
1990s, established the Watershed Initiative, a state-wide effort to form and
support watershed-based citizen monitoring groups. The Initiative included
capacity-building grants, technical support from state employees assigned
to each watershed to convene coalitions and provide access to state
resources (MassBaysô Upper North Shore Regional Coordinator was the
Watershed Coordinator for the Charles River). While that program is no
longer funded at the state level, its legacy is a network of watershed
groups conducting volunteer monitoring. MassBaysô Management
Committee maintains connections to those groups via our Regional Service
Providers and the Massachusetts Rivers Alliance, a nonprofit that monitors
policy and coordinates responses from member organizations. With the
Citizen Monitoring Coordinatorsô Network, MassBays hopes to provide
complementary technical support to those groups (Attachment AM1).
MassBays established a listserv and e-newsletter for volunteer monitoring
coordinators, and provided hands-on support to the Merrimack River
Watershed Council to help the group apply for funding to revive its lapsed
water quality monitoring program.
Through our small grant program, MassBays funds scientific investigations
and capacity-building for citizen monitoring groups. For example,
MassBays funded the Cohasset Center for Student Coastal Research, a
South Shore nonprofit for a project that supported a research scientistôs
input into a youth volunteer monitoring program. The project introduced
students to the discussion of best practices for anadromous fish habitat
protection, water quality monitoring, and substrate assessment.

FULLY
PERFORMING

PERFORMANCE MEASURES: Baseline Expectations
(ASSESSMENT and MONITORING)

EVIDENCE/WORKPLAN CITATION
and, if necessary, CLARIFYING COMMENTS

X
The Program has a Scientific and Technical Advisory Committee (STAC) or
analogous structure to ensure that Program decision-making is tied to good
science.

MassBaysô Management Committeesô Structure and Operating Procedures
includes a Science and Technical Advisory Subcommittee to the
Management Committee. In 2017, the Management Committee approved
SOPs for the Subcommittee (Attachment R8) and endorsed a Chair of the
Subcommittee for 2017.

X
The Program has indicators in use that are recognized by the Management
Conference.

MassBaysô Management Committee endorsed a draft CCMP which
includes measures for each proposed action (Attachment AM8).

MINIMALLY
PERFORMING

PERFORMANCE MEASURES
(ASSESSMENT and MONITORING)

EVIDENCE/WORKPLAN CITATION
and, if necessary, CLARIFYING COMMENTS

 The Program does not meet all of the performance measures in the Fully

Performing level.

Massachusetts Bays National Estuary Program March 2, 2017
U.S. Environmental Protection Agency, National Estuary Program Evaluation Guidance Worksheets (Final 8/3/16)

24

Core Element: Ecosystem Status and Trends

Sub-element: Reporting*

NOTE: The EPA expects that, in order to be a Fully Performing Program, all baseline expectations are met. Performance measures in the Good and Excellent levels are not required. They are
benchmarks for what the Program can do to improve performance given the Programôs priorities and organizational capacity.
*Refers to Reporting of Ecosystem Status and Trends in the Program study area.

EXCELLENT
PERFORMANCE MEASURES

(REPORTING)
EVIDENCE/WORKPLAN CITATION

and, if necessary, CLARIFYING COMMENTS

X Reports discuss adaptive management strategies.
Major reports produced by MassBays during this reporting period are listed in
Attachment Re1. All reports discuss adaptive management approaches.

X
Reports recognize new and emerging issues to be considered in updates or
revisions to the CCMP.

MassBaysô draft revised CCMP includes several issues that have emerged
since its publication in 1996. For example, climate change and attending
impacts (increased stormwater volumes, sea level rise, changes in biodiversity
due to increased temperature) and shifts in populations. Specific changes
between the 1996 CCMP and 2017 Revised CCMP will be documented in the
revision.

GOOD
PERFORMANCE MEASURES

(REPORTING)
EVIDENCE/WORKPLAN CITATION

and, if necessary, CLARIFYING COMMENTS

X

The Program has an environmental progress report that communicates
ecosystem status and trends to the public every three to five years (e.g., ñState
of the Bayò report, Environmental Report Card, significant newspaper insert,
newsletters, websites, etc.).

MassBays produced a State of the Bays Symposium and Proceedings in
April 2015, an interval of 5 years after the 2010 report. The next is due in
2020, and the revised CCMP includes delivery of online, ongoing
communications of trends and conditions as data become available.

X

Major reports:
1. discuss the Programôs goals and priorities, indicators in use, ecosystem

status and trends, and maps of study area;
2. discuss the health of the estuary (i.e., habitat, water quality, and living

resources); and
3. include conceptual models that represent the best understanding of current

ecosystem processes.

1. MassBaysô major reports include the Program goals and a map of the
planning area. Indicators and ecosystem status and trends are included
as they are relevant to the report topic.

2. Specific embaymentsô conditions are presented to provide context for
research, reporting, and proposed actions.

FULLY
PERFORMING

PERFORMANCE MEASURES: Baseline Expectations
(REPORTING)

EVIDENCE/WORKPLAN CITATION
and, if necessary, CLARIFYING COMMENTS

X

The Program has an environmental progress report that communicates
ecosystem status and trends to the public on a periodic basis (e.g., ñState of the
Bayò report, Environmental Report Card, significant newspaper insert,
newsletters, websites, etc.).

MassBays provides ñenvironmental progress reportsò every five years (State of
the Bays), and reports on status and trends through multiple additional
mechanisms:

¶ Program website that includes a page dedicated to the CCMP, a
Publications page where State of the Bays reports and annual reports are
posted, and About the Estuaries where information from the Estuarine
Delineation and Assessment is shared.

¶ Quarterly e-newsletter to more than 600 subscribers with updates on
regional monitoring results, NEPORT summaries.

¶ Annual reports that compile accomplishments, including improvements in
habitat condition and restoration successes.

¶ MassBaysô Regional Service Providers share regional status and trends

with local audiences and stakeholders via their own organizational
websites, social media accounts, newsletters, annual meetings and other
events, reaching nearly 10,000 organizational members and constituents.

The draft revised CCMP includes specific measures and reporting
mechanisms for tracking and reporting on environmental conditions and

Massachusetts Bays National Estuary Program March 2, 2017
U.S. Environmental Protection Agency, National Estuary Program Evaluation Guidance Worksheets (Final 8/3/16)

25

trends.

X

Major reports:
1. are linked to CCMP actions, goals, priorities, indicators, and monitoring

systems;
2. feature a narrative description of the Programôs study area in plain English

explaining the relationship between human activities and impacts on
resources; and

3. are approved by the Management Conference.

Major reports (listed in Attachment Re1):
1. Refer to CCMP goals and/or strategic plans.
2. Include a map and narrative description of the diversity of MassBaysô
planning area, highlighting humansô connection to resources and
stressors.

3. The State of the Bays report and CCMP are vetted by the Management
Committee.

MINIMALLY
PERFORMING

PERFORMANCE MEASURES
(REPORTING)

EVIDENCE/WORKPLAN CITATION
and, if necessary, CLARIFYING COMMENTS

The Program does not meet all of the performance measures in the Fully

Performing level.

 26

Massachusetts Bays National Estuary Program (MassBays)

Workplan Narrative Summary

I. Key workplan goals and activities

A. Introduction
MassBays prepares annual workplans according to EPA’s biennial Financial Planning Guidance
documents, and submits those, after Management Committee review and approval, to EPA
Region 1. Workplans include:

¶ Descriptions of completed projects undertaken in the previous fiscal year, and selected
deliverables.

¶ Travel expenditures in the previous fiscal year.

¶ Descriptions of new and ongoing projects proposed for the next fiscal year.

¶ Budget detail and narrative, including proposed 100% match.

MassBays’ workplans for fiscal years 2012 through 2016 are on file with EPA Region 1 and
Headquarters. The following narrative summary highlights workplan activities completed under
those workplans. Both ecosystem and programmatic goals have been addressed. Table 1 lists
MassBays’ goals and associated activities for the time period between 2012 and 2016.

Table 1: MassBays Goals, 2012-2016

Ecosystem Goals

Protect and enhance coastal habitat

Reduce and prevent stormwater pollution

Protect and enhance shellfish resources

Manage local land use and growth

Manage municipal wastewater

Manage invasive species

Monitor near-shore waters

Adapt for projected impacts of

 climate change (cross-project)

Programmatic Goals

Strengthen MassBaysΩ ƛŘŜƴǘƛǘȅ ŀƴŘ ƛƴŦƭǳŜƴŎŜ

Identify and pursue alternative funding

Develop a programmatic structure adequate to

 manage CCMP implementation

B. Key Activities, 2012-2016

MassBays has completed an array of activities related to our Ecosystem and Programmatic goals.

Key activities, representative of ongoing efforts across the MassBays planning area, are described

below, with reference to the following components of the NEP Program Evaluation Logic Model:

Activities (workplan projects)

Partnerships (local community partner agencies, organizations, and/or individuals)

Outputs (deliverables, e.g., products and services)

Short -term (1 - to 2 -year) Outcomes (changes in knowledge, learning, attitude, and

 skills, including raising awareness among partners)

 27

Intermediate (3 - to 4 -year) Outcomes (changes in behavior, practice, decisions and

 involvement among partners)

Pressures (direct and indirect stressors impacting the environment)

To aid the reviewer, Logic Model Tables listing Activities, Partnerships, Outputs, and Outcomes

follow the narrative, beginning on page 61.

1. Ecosystem Goal: Protect and Enhance Coastal Habitat

MassBays annually commits a significant portion of §320 monies to protect and enhance

coastal habitat. Matching funds and in-kind support from state agencies and Regional

Service Providers are critical to carrying out this work. Activities include conditions

monitoring and assessment, inventories of need, restoration planning and funding,

implementation, and pre- and post-restoration monitoring to document outcomes.

Sub-elements (see worksheets): Assessment and Monitoring; Research; Reporting

a) Activities

i. Conditions monitoring and assessment

Embayment assessment and restoration framework

MassBays finalized an extensive revision and update of the 2012 Estuary Delineation and

Assessment (EDA) presented at the previous PE. The objective was to refine embayment

characterization and develop to develop a basis for setting restoration targets across the

region. The update also delineated inter-embayment areas, to incorporate additional

habitats – rocky intertidal and beach sites, which also play an essential role in the health

of the Bays. At our PE site visit, MassBays will present more details – suggested

parameters for cross-region comparison of embayments – and a framework for setting

restoration targets that represent significant improvement in local conditions.

Marsh monitoring

MassBays’ Regional Coordinators are fully engaged in local efforts to monitor and

document current conditions and changes in salt marsh characteristics, including

responses to climate change, erosion, and invasives (see Section B.6). Most recently:

¶ The Upper North Shore RC helped the town of Newbury measure sediment

accretion rates in local fronting marshes, to support prioritization of responses

that will protect natural resources and engineered structures.

¶ The Upper North Shore RC supported the Marsh Edge Erosion Task Force

initiative to collect data and identify priority stressors, including wave action,

bioturbators, SLR, and excessive nutrients, at sites in Plum Island Sound, Essex

Bay, and Salem Sound (Juniper Cove and Old Creek Marsh).

¶ The Lower North Shore RC has monitored salt marshes at Good Harbor Marsh

(Gloucester), Juniper Cove (Salem) and Old Creek Marsh (SSU Salem) and Thissel

Marsh (Endicott College) using citizen science protocols to monitor long-term climate

change impacts on salt marshes from SLR.

 28

¶ The South Shore RC trained and supervised Cohasset Center for Student Coastal

Research (CSCR) students in vegetation, nekton, and benthic invertebrate monitoring

for the Division of Ecological Restoration (DER) wetlands program. Monitoring was

conducted at sites around the South Shore including Mushquashcut Pond, Broad

Cove, Green Harbor, and Parker Avenue. MBP assisted CSCR and DER with data

management and reporting.

Adopt a Beach Program

The Lower North Shore RC trained volunteer “beachkeepers” to remove marine debris

and monitor their adopted area for resource degradation. Adopted areas include beaches,

islands and river banks. Ο

Estuarine species monitoring

Description: RCs trained, organized, and assisted volunteers in collecting data for state-

wide resource management, including:

¶ Fish run monitoring: South Shore and Cape Cod RCs recruit, train, organize, and

support partners and volunteers to count river herring during upstream spring

migration. RCs will collect and maintain data from water level and temperature data

loggers in anadromous fish streams in the regions and continue to participate in the

Herring Warden Network to improve and implement best management practices

relevant to conducting herring counts and managing fish ladders. The data are used

to support restoration planning (i.e. document pre- and post-restoration conditions),

inform resource protection and management decisions, and build public support for

protection of fisheries and water resources. They will support citizen monitoring of

fish runs by providing partners and volunteers with training, data management,

QA/QC, reporting, and other assistance. In addition, the South Shore RC will provide

field assistance to MIT Sea Grant in their MassBays-funded effort to characterize

herring utilization and preferences among habitats in the newly restored Tidmarsh

Farms. Cape Cod RC will continue river herring monitoring and collaborate with

DMF to assess trends in run sizes since 2007.

¶ Horseshoe crab spawning surveys and tagging. The South Shore RC conducted

horseshoe crab spawning surveys in Duxbury Bay each May and June and assist with

tagging and re-locating horseshoe crabs.

¶ Herring run monitoring. South Shore and Cape Cod RSPs, in coordination with the

River Herring Warden Network (established previously with MassBays grants

funding), compile data from X sites.

Eelgrass mapping

To assess the reliability of existing eelgrass maps, MassBays provided resources to DMF

to analyze historical aerial photographs (prepared by DEP staff beginning in 1951) were

analyzed at a finer scale and with a consistent methodology over all time periods. Eelgrass

presence/absence and density (patchiness) was ground-truthed in Duxbury-Kingston-

Plymouth Bay and Salem Sound using side-scan sonar and underwater photography.

Blue Carbon, Green Eelgrass

With funding from EPA’s Climate Ready Estuaries Program, MassBays led a project to

quantify the carbon stored by eelgrass meadows in multiple sites around the MassBays

 29

planning area. With two years of data in hand, we convened an expert roundtable to

evaluate findings in the context of known sequestration by salt marshes. Outreach

materials highlighting this ecosystem service have been displayed at public venues and

distributed to educators via the New England Ocean Science Education Collaborative.

ii. Needs assessments and planning

Tide gate inventory

With funding from the National Oceanic and Atmospheric Administration (NOAA),

MassBays and CZM retained a consultant to inventory all tide gates in Ipswich Bay,

Massachusetts Bay, and Cape Cod Bay. MassBays convened an Advisory Group of

technical and policy staff from state and federal agencies (list below) to guide Geosyntec

Consultants Inc. to develop and implement a field-based assessment protocol supported

by iPad- and smart phone data entry. CZM subsequently supported an intern (0.3FTE) to

compile supporting documentation (permits, etc.) for all tide gates. The final product is a

web-based monitoring and management tool that incorporates FEMA 100-year flood

elevations, adjacent natural resources, ownership, operation, and management

information, and permitting status.

 Cape Cod Restoration Coordination Center

The Cape Cod RC produced a Cape Cod Draft Restoration Prioritization Plan which

identifies, evaluates and prioritizes salt marsh and fish run restoration projects and

stormwater mitigation projects for the region – more than 160 projects in all. Activities

included meetings with partners to identify projects, conducting site visits, developing

project descriptions, collecting lessons learned from partners regarding the first round of

completed projects. Working with partners to develop project selection criteria informed

by this information (including addressing water quality TMDLs and coastal resilience),

then ranking and prioritizing projects, the RSP established a Cape-wide restoration

coordination center. RSP is advising individual municipalities on implementing priority

projects, including securing and conducting outreach to promote implementation of

holistic, cost-effective, and ecologically effective restoration projects.

Great Marsh Climate Resilience Study

With support from the Upper North Shore RC, the Great Marsh Resiliency Team received

$2.9M NFWF funding to implement a suite of projects that should simultaneously reduce

risk to coastal communities while increasing the resiliency of those ecological systems

that those communities are dependent upon. The RC manages several components of this

project, including the Native Marsh Vegetation Restoration Component (Phragmites and

pepperweed Control), Eelgrass Restoration, Student Conservation Association

Researchers, and contractors responsible for hydrodynamic modeling data collection and

modeling (including chairing the Model Oversight Committee).

 30

iii. Implementation

 Base streamflow restoration

Proper water resource management that addresses competing demands is critical to

maintain instream habitats. MassBays’ North Shore and South Shore communities and

often compete for water with habitats and wildlife in coastal rivers and streams as they

pump drinking water from aquifers and reservoirs. Drought, high water use and over-

pumping, exfiltration and infiltration, and reduced groundwater recharge exacerbate the

problem. MassBays’ South Shore RSP is especially engaged in streamflow issues, for

example the South Shore RC monitored instream flow to document impacts from water

withdrawals, and worked with the Towns of Scituate (First Herring Brook) and Norwell

and Hanover (Third Herring Brook) to maintain ecologically appropriate flows within the

context of municipal water demand and implement the results of the towns’ previous

state-funded sustainable water management initiative grants. (Attachment AM4)

Salt marsh restoration and protection

RCs in all sub-regions assist towns, state and federal restoration agencies, and other

organizations with project development, management, monitoring, outreach and/or

other services needed to implement salt marsh restoration projects, for example project

development, coordination, and management.

¶ On Cape Cod, the RC worked with partners to identify, evaluate and prioritize salt

marsh and fish run restoration projects to seek funding for implementation; activities

to include meetings with partners to identify projects, conducting site visits,

developing project descriptions, ranking and prioritizing projects, updating

restoration plans, providing outreach to promote funding and restoration. Completed

restoration projects included Stony Brook salt marsh and fish passage restoration and

Lower Mill Pond fish run restoration.

¶ The Metro Boston RC worked specifically on restoring the degraded 4 acre Key Marsh

salt marsh in Revere, supporting associated outreach efforts including interaction

with the neighborhood, planning informative walks and developing flyers/signage.

¶ Specific projects in the Lower North Shore region included monitoring at Good

Harbor Marsh (Gloucester) and Juniper Cove (Salem).

¶ Upper North Shore RC coordinated a multi-year NFWF-funded effort to model the

Great Marsh system and identify changes to hydrology that will protect the Great

Marsh in the face of rising sea levels. (See Section 1.a.2)

¶ The South Shore RC provided technical support for permitting and final design of the

Hunters Pond Dam removal, including coordinating local monitoring and data

collection as needed, part of a larger Tidmarsh Farm (Plymouth) project to restore

cranberry bogs and natural wetland systems.

Eelgrass restoration

The Upper North Shore RC coordinated an effort to reestablish eelgrass meadows in

Essex Bay and Plum Island Sound. Following a protocol designed to restore

biodiversity and genetic diversity within the eelgrass itself, the project team has

observed new and expanded growth at the planting sites, which is predicted to increase

the stability of the tidal flat, provide habitat, and promote resiliency in the Great Marsh.

 31

Third Herring Brook Restoration

Third Herring Brook hosts several dams, and the South Shore RC has worked over many

years to improve habitat and water quality and quantity in the Third Herring Brook by

pursuing stream restoration and dam removal where possible. With significant effort on

the part of the RC, including collaboration with multiple communities and partners to

assess feasibility, secure funding, and conduct outreach to the community, Mill Pond and

Tack Factory Dams were removed in 2015 and 2016, respectively. Post-restoration

monitoring continues apace.

Herring River Re storation

The Herring River Restoration Project in Wellfleet and Truro is the largest tidal

restoration project in New England, encompassing over 1,000 acres of degraded

estuarine habitat. Part of the restoration process involves construction of a new dike and

tidal control structure at the mouth of the Herring River. MassBays funded modeling to

evaluate the hydraulic performance of the reȤdesigned dike, culverts, and the proposed

tidal control structures, evaluate the capability of the proposed tidal control structure and

operational strategy to provide the required tidal control flexibility, while minimizing

costs and complexity, and inform the development of an adaptive approach to achieve

restored tidal conditions with minimal risk to property and the environment. MassBays

also funded fish passage assessments to inform subsequent grant applications for

implementation.

iv. Pre- and post-restoration monitoring

Stony Brook Salt Marsh and Fish Run Restoration Project

The Stony Brook watershed and marsh complex encompasses 386 acres of salt marsh and

anadromous fish habitat. MassBays’ RC was assistant project manager, playing a primary

role in organizing the restoration, which included replacing an undersized culvert and

improving fish passage at the upper reaches of the Brook, both completed in 2011. Post-

restoration monitoring continued through 2013, when the Cape Cod RC submitted a final

monitoring report for this major salt marsh and fish passage restoration project.

Dam removals and stream continuity

With continued success in removing obsolete dams in the region, the South Shore RC has

also conducted extensive pre- and post-restoration data. Projects included Mill Pond

Dam (post-restoration) and Tack Factory Dam (pre- and post-restoration) on Third

Herring Brook (Norwell/Hanover), multiple structures on the South River

(Marshfield/Duxbury, pre-restoration), Hunters Pond Dam on Bound Brook

(Scituate/Cohasset, pre-restoration), Elm Street Dam (pre-restoration) on the Jones

River (Kingston), and multiple structures on Town Brook (Plymouth, pre- and post-

restoration).

b) Partnerships

¶ RSPs

¶ LGCs

¶ GOMC

¶ BU

¶ Parker River NWR

¶ MBL

¶ PIE-LTER

¶ Cape Cod National Seashore

¶ DER

¶ CZM

 32

¶ DMF

¶ Friends of Good Harbor

¶ UNH

¶ SSU

¶ Endicott College

¶ 480 trained beachkeepers &

other volunteers

¶ local DPWs and Parks &

Recreation Departments

¶ SWIM

¶ Mass Audubon

¶ CCS

¶ EPA Region 1

¶ Geoyntec Consultants, Inc

¶ DEP

¶ MassDOT

¶ ACOE

¶ DCR

¶ MWRA

¶ NOAA

¶ NWF

¶ Towns of Newbury,

Scituate, Wellfleet, Truro,

Marshfield, Norwell, Pembroke ,

Hanover, Duxbury, Scituate,

Cohasset, and Plymouth

¶ 8TGM

¶ SCA

¶ CRC

¶ CCCD

¶ NRCS

¶ USFWS

¶ South Shore YMCA

¶ Cardinal Cushing Centers

¶ Friends of the Herring River

¶ NPS

¶ IRWA

¶ Woods Hole Group

¶ MBL

¶ MIT Sea Grant

¶ Great Marsh Coalition

¶ Gulf of Maine Institute

¶ CCC

¶ CSCR

c) Outputs

¶ Updated EDA, matrix of embayment types

¶ Sediment accretion data collection and analysis and report; marsh edge erosion

seasonal measurements and mapping; report on suspected primary causes of marsh

edge erosion; photographs of marsh and preliminary interpretation of vegetation

types on the South River; report of findings and photos of monitoring efforts in

Gloucester, Salem, and Haverhill

¶ List of training sessions and clean up events; map of beaches, islands, and river bank

adopted Ο

¶ Data submitted to CZM and MIT Sea Grant (marine invasives) and DMF (river

herring, horseshoe crabs, green crabs), outreach materials (e.g., newspaper articles,

newsletters, and presentations) provided to the public.

¶ Plankton-nutrient-turbidity study, horseshoe crab spawning survey data and trends,

summary of leading causes for eelgrass loss in the bays based on current information,

herring run trends reports; photo documentation of monitoring work

¶ Citizen science protocol to monitor long-term impacts of climate change on salt

marshes.

¶ ArcGIS layers of eelgrass beds in Salem Sound, and Duxbury, Kingston, and

Plymouth Bays

¶ Poster presenting Blue Carbon results (shared at RARGOM Annual Meeting, EPA

Region 1 Zoosterapalooza); presentation at the CERF annual meeting; memo

(including literature review) summarizing background, results, and

recommendations; standing banner and postcards

 33

¶ Field training for state agency staff

¶ TideGateway, a web-based map and reporting application

¶ GIS layer incorporated into the state coastal mapping tool (MORIS)

¶ Tidegate Inventory and Assessment Draft Summary of Findings

¶ Fully staffed Cape Cod Restoration Center; inventory of restoration projects

(stormwater, salt marshes, fish runs); restoration outreach and education products;

multiple funded restoration design and implementation plans; restoration efforts in

the implementation stage.

¶ Great Marsh Revitalization Task Force established; hydrodynamic modeling, and

data collection to inform modeling; flow gage installation and maintenance

¶ Community SLR planning

¶ Documentation of municipal action taken to improve streamflow, list of projects

advanced via the CCRCC through grantwriting or technical assistance

¶ Grant applications for restoration implementation, reports, monitoring reports,

outreach materials

¶ More than two acres of restored eelgrass

¶ Newsletter article and video documentation of Mill Pond Dam removal and stream

restoration, Galerucella ranching for purple loosestrife control in the drained

impoundment area

¶ Removal of Tack Factory Dam and post-removal monitoring.

¶ Environmental Impact Statement for Herring River restoration (Cape Cod), and

implementation of multiple interim steps to restore flow and fish passage to more

than 1000 acres of degraded estuarine habitat, the largest tidal restoration project in

New England.

¶ Report on the recovery of the Stony Brook Salt Marsh and construction of the Lower

Mill Pond fish passage

¶ Marsh condition data provided to DER

¶ Vegetation, nekton, and invertebrates monitoring data; summary reports on 2011

monitoring season provided to DER

d) Short-term outcomes

¶ Summarize state of understanding of estuarine conditions; provide a means for

comparison across the diverse MassBays planning area.

¶ Gain understanding of extent and pace of marsh change over time.

¶ Document impacts and compile trends in beach conditions

¶ Provide data to regulators to support decisionmaking with regard to fisheries, coastal

infrastructure, and shoreline development that protects estuarine resources.

¶ Provide a reliable basis for statements about eelgrass habitat extent and loss

¶ Inform regional planning regarding Blue Carbon about the potential contributions of

eelgrass

¶ Documentation of tide gate presence, assessment of extent of salt marsh influenced

by these water control structures

¶ Shared understanding of opportunities; municipal decisionmakers have prioritized

restoration projects documented and ready for implementation.

¶ Community leaders informed regarding potential climate impacts on local natural

and built environments

¶ Streamflow monitoring data correlated with water withdrawals

 34

¶ Documentation of best practices for restoration implementation.

¶ Information regarding impacts of restoration on natural systems, and recovery

potential for future restoration projects.

e) Pressures
Habitat alteration, introduced species, alteration of natural flow regimes

f) Intermediate Outcomes

¶ Prompt local actions that will result in improvement of local conditions.

¶ Prompt restoration of marshes based on conditions and trends

¶ Prompt beach cleanups and protection.

¶ Data-informed management of target species, the public supports protection and

restoration of estuarine species and their habitat.

¶ Prompt eelgrass restoration and protection as a component of climate change

mitigation in the Commonwealth.

¶ Active, informed tide gate management that takes into account natural resources as

well as the built environment

¶ Improved capacity to protect sensitive habitat, and implementation of holistic, cost-

effective, and ecologically effective restoration projects

¶ Action to respond to climate change impacts, informed by site-specific data and

modeling

¶ Water resource management informed by predicted habitat impacts

¶ Confidence in restoration implementation practices prompt additional efforts.

¶ Future restoration activities take into account scientific information regarding

ecosystem recovery after restoration.

2. Ecosystem Goal: Reduce and Prevent Stormwater Discharge

Sub-elements (see worksheets): Financial Management, Program Planning and

Administration, Outreach and Public Involvement

a) Activities
Commercial Street/North River low -impact development project

To improve water quality in the North River, the Lower North Shore RC provided the City

of Salem with technical assistance to secure funding for planning and implementation of

two state-funded projects: a CZM Coastal Pollution Remediation (CPR) grant to upgrade

stormwater management at Winter Island park, and a series of LID retrofit projects at

Commercial Street funded under a CZM Coastal Resiliency Grant. The RC served on a

steering committee to design a public process and secure funding and local volunteers for

implementation.

Green Infrastructure for Stormwater Treatment and Control Handbook

Objective: Implement a region-wide Green Infrastructure education effort.

MassBays received technical assistance through EPA’s contract with Tetratech in 2014,

and worked closely with the consultant to generate multiple products oriented toward

informing municipal staff and officials about the benefits of green infrastructure for

stormwater treatment and control. While focused on Massachusetts, the Handbook

 35

provides guidance for assessing need and implementing green infrastructure approaches

by most coastal municipalities, including consideration of climate change impacts on

those installations. MassBays contributed significant assistance to develop the handbook

outline, devise a workshop agenda, and edit the final handbook. MassBays RCs secured

space, recruited attendees, and provided local context for the more generalized

presentations.

 Stormwater management technical support, education, and outreach

All MassBays staff have been involved in promoting stormwater best management

practices, especially green infrastructure alternatives, over the past five years. Specific

efforts included facilitating the following:

¶ Cape Cod Stormwater Managers Group , formed to identify needs and establish

a Cape Cod Stormwater Collaborative, obtain resources for stormwater managers,

and conduct outreach to publicize initiatives and successes.

¶ South Shore Stormwater Coalition , which continued efforts to work with

MassDOT to assess and prioritize stormwater improvements along Route 3 to protect

and improve the North, South, Eel, and Jones Rivers, as well as Town Brook.

¶ The MassBays-founded Greenscapes program to conduct public education to

increase awareness of the importance of reducing stormwater through adequate

funding, infiltration, and environmentally friendly landscaping. Through this

program, RSPs provided outreach information, materials, and training to

participating communities on the impacts of stormwater from residential properties

on the marine environment, and on mitigation options.

¶ Merrimack Valley Stormwater Collaborative provides partnership support and

technical assistance to communities on the Upper North Shore regarding MS4

stormwater management compliance and best management practices.

b) Partnerships

¶ CZM

¶ DCR

¶ Tetratech

¶ EPA Headquarters staff

¶ Municipal staff and elected officials

¶ Municipal boards and commissions

¶ RPAs

¶ MassDOT

c) Outputs

¶ Presentation at a public forum describing planned improvements, redeveloped

streetscape and stormwater treatment retrofits, local volunteers recruited to assist

with rain garden installation

¶ Train-the-Trainer workshop, which provided critical input to the final Handbook and

regional workshop structure and content

¶ Final stormwater management handbook, available on EPA’s website

(http://water.epa.gov/type/oceb/nep/upload/MassBays_Handbook_combined_508

-opt.pdf) and MassBays’ website

(http://www.mass.gov/eea/docs/mbp/publications/massbays-green-infrastructure-

handbook.pdf)

¶ Fact sheet describing the handbook, used as a handout in multiple settings

http://water.epa.gov/type/oceb/nep/upload/MassBays_Handbook_combined_508-opt.pdf)
http://water.epa.gov/type/oceb/nep/upload/MassBays_Handbook_combined_508-opt.pdf)
http://www.mass.gov/eea/docs/mbp/publications/massbays-green-infrastructure-handbook.pdf)
http://www.mass.gov/eea/docs/mbp/publications/massbays-green-infrastructure-handbook.pdf)

 36

¶ Four regional training sessions; more than 147 people representing 79 communities

attended the workshops and provided written evaluations.

¶ Education and outreach products regarding stormwater and LID that can be used

across MassBays and by other NEPs, list of LID education outreach and grant

assistance provided.

d) Short-term outcomes

¶ LID principles and approach shared with local decisionmakers

¶ Municipal employees gained new expertise

¶ Technical support, outreach materials, services provided to municipalities

e) Pressures
Continuing development in coastal Massachusetts, increase in and awareness of

“nuisance” flooding on the part of coastal communities, promulgation of MS4 permit for

Massachusetts

f) Intermediate Outcomes
Stormwater management practices implemented in line with MS4 permits and known

best practices.

3. Ecosystem Goal: Protect and Enhance Shellfish Resources

Sub-elements (see worksheets): Assessment and Monitoring; Research

a) Activities
Inventory of ongoing and planned shellfish habitat restoration projects

MassBays full-time graduate-level intern Josh Wrigley compiled two inventories to

support strategic action planning under our CCMP revision. The first is a memo that

identifies successful urban shellfish restoration and aquaculture programs in the

Northeast, and assesses their applicability to MassBays’ region; the second is a series of

maps locating restoration sites planned by DER and the Natural Resources Conservation

Service in the MassBays region.

Water quality improvements for local shellfish bed openings

To expand the acreage and duration of open shellfish beds on the South Shore, the South

Shore RC convened community representatives and DMF to streamline and prioritize

water testing to inform planning for stormwater and wastewater improvements that will

reduce direct impacts on shellfish beds. South Shore and Cape Cod RCs have worked with

partner communities to pursue stormwater and wastewater improvements in locations

that impact shellfish beds, and with DMF to generate an approved priority list for sub-

regional shellfish beds.

Inventory and identify opportunities for shellfish restoration and protection on Cape

Cod. The Cape Cod RC worked with local and regional partners to identify opportunities

for shellfish restoration and protection in the region. Subtasks included identifying

opportunities that can be addressed by the Cape Cod Water Resources Restoration

Project; promoting continued operation of regional shellfish seed production facilities;

supporting regional efforts to improve water quality to open or improve the status of

 37

shellfish beds that are critically important to ensuring the Cape’s future shellfish

aquaculture and stocking programs; and providing outreach to local, regional, state and

federal agencies and legislators to build support for maintaining the region’s largest

supplier of seed shellfish, located in Dennis.

Restoration and Maintenance of South Shore Shellfish Bed Habitat. The South Shore

RSP partnered with The Nature Conservancy to investigate the potential for restoring

shellfish habitat in the North and South Rivers and Plymouth. The RC also assisted the

Division of Marine Fisheries and the Towns of Scituate and Marshfield with seeding the

shellfish beds of the North and South Rivers..

Mussel restoration pilot

The South Shore RC designed and implemented a pilot project to grow mussels on hard

benthic surfaces in the North and South Rivers, while assisting Mass Audubon South

Shore with understanding the role of mussel spat as a food source for migratory red knots

and the Cohasset Center for Student Coastal Research (CSCR) with an investigation of

current shellfish populations in the Gulf River.

b) Partnerships

¶ DER

¶ NRCS

¶ Towns of Scituate,

Marshfield, Duxbury,

Kingston, and Plymouth

(South Shore)

¶ DMF

¶ TNC

¶ Gulf River Association

¶ Cape Cod towns,

¶ CRC

¶ CCC

¶ Mass Audubon

¶ CSCR

c) Outputs

¶ Memo identifying successful urban shellfish restoration and aquaculture programs in

the Northeast, and their applicability to MassBays’ region

¶ Regional collaboration meetings, DMF-approved priority list for South Shore

shellfish beds, grant application for stormwater improvement efforts, post-

installation water quality monitoring reports to DMF

¶ List of Cape Cod-based projects, criteria for projects, rankings, lessons learned,

recommendations, meeting notes, outreach materials

¶ Gulf River shellfish survey report

¶ Documentation of North and South Rivers shellfish bed status, seeded shellfish beds

in the North and South Rivers

¶ Restoration protocol and results of pilot mussel survival study

d) Short-term outcomes

¶ Documentation of shellfish restoration efforts.

¶ Local understanding of DMF shellfishing restrictions and conditions that affect

suitability.

¶ Ready list of shellfish restoration projects for use by municipalities and nonprofits

¶ Information about shellfish status and potential restoration actions

 38

¶ Proof of concept for mussel restoration in South Shore estuaries; knowledge

regarding mussels’ place in the estuarine food web

e) Pressures
Stormwater discharges, overfishing, habitat alteration including climate change

f) Intermediate Outcomes
New shellfish restoration projects implemented based on best practices, feasibility, and

local prioritization for action.

4. Ecosystem Goal: Manage local land use and growth

Sub-elements (see worksheets): Program Planning and Administration, Financial

Management

a) Activities
Promote municipal climate change adaption

RCs in all regions have worked closely with municipal staff and decisionmakers, including

natural resource managers, to promote actions that increase resiliency of ecosystems and

communities in the face of climate change and sea level rise. Specifically:

¶ To detect potential changes in salt marsh vegetation due to sea level rise, The South

Shore RC monitored sentinel monitoring stations established in salt marshes in

2000, and assisted Jones River Watershed Association with establishing and

monitoring sentinel stations in the Jones River as well.

¶ The Metro Boston RC led the Tide Gate Inventory, a majority of which are located in

that region.

¶ Having served on the City of Salem working group to complete a Vulnerability Study

in 2014, the Lower North Shore RC provided technical assistance to implement

subsequent phases of Climate Adaptation Planning.

¶ The Lower North Shore RC will provide technical assistance to municipalities and

public outreach to encourage risk-based planning and watershed-wide stormwater

management using climate change scenarios to determine effective flood mitigation

strategies. Focus was on the Sawmill Brook Assessment Project in Manchester-by-

the-Sea, Salem’s Rosies Pond South River Canal Street Drainage Project and Peabody

and Salem North River.

¶ The Upper North Shore RC was the project lead for several project components of a

major grant from the Fish and Wildlife Foundation, “Community Risk Reduction

Through Comprehensive Community Resiliency Enhancement for the Great Marsh

Ecosystem,” awarded to the Great Marsh Restoration Partnership. The $3.2M

project, now in its final year, was a multifaceted approach to protect local community

infrastructure in the Great Marsh communities from sea level rise and storm surge

flooding while enhancing the natural flood protection capacity of the marsh

ecosystem.

¶ Several RCs collaborate with local partners to host workshops for municipal and

nonprofit staff (see Section 8.a) to introduce and discuss predicted and current

climate change impacts, focusing on resiliency planning, options for green

infrastructure, and resilience of natural systems and their coastal protection

functions.

 39

Impacts of sea level rise on Cape Codôs aquifer

The Cape Cod RC secured funding for a USGS study, “Potential Effects of Sea-Level Rise

on the Depth to Saturated Sediments of the Sagamore and Monomoy Flow Lenses on

Cape Cod, Massachusetts." Investigators found that rising sea level could potentially raise

the water table and decrease depths to groundwater in some areas, which would adversely

affect public and private infrastructure. Subsequently, the Cape Cod RC worked with

USGS and other partners to develop public outreach materials, policies and

recommendations for adaptation measures based on the findings, including several

workshops in 2014 and 2015 to provide results of a USGS project to model the impacts of

rising sea level on the region’s sole-source groundwater aquifer and the ponds, lakes, and

streams fed by that underground reserve. Partner scientists presented USGS’s approach

to modeling the effects of sea level rise on the water table, stream baseflow, and the

saltwater-freshwater interface below the Cape. The Cape Cod RC provided options for

addressing effects of rising groundwater on stream baseflow, depth to groundwater, and

changes in the subsurface saltwater-freshwater interface.

Planning for climate change impacts on the North River

Recognizing that the City of Peabody’s traditional pipe-oriented plan for stormwater

management would not be effective in light of increased precipitation and sea level rise

predictions for the North River, the Salem Sound RC initiated a series of conversations

with and presentations to local and state elected officials. Due in large part to this

intervention, the Mayor requested peer review of the engineering plan, and in their

evaluation, the consulting engineers reported that the proposed plan indeed would not

solve flooding problems over the longer term. A new plan is in the scoping stages.

Municipal Coastal Resiliency/Living Sh orelines

MassBays RCs assisted municipalities in implementing coastal resiliency and living

shoreline initiatives across the MassBays planning area, including:

¶ The Lower North Shore RC worked with the City of Salem to plan and implement

green infrastructure - living shorelines projects, leading the outreach component of a

Coastal Community Resilience Grant awarded to the city by CZM.

¶ Lower North Shore RC served on the Manchester Coastal Resiliency Advisory Group,

providing technical assistance, data collection and outreach support.

¶ The Cape Cod RC provided outreach, technical assistance, grant-writing, assist CCC

to develop a matrix of coastal adaptation measures as part of the Commission’s

NOAA-funded project to build the Cape’s coastal resilience.

¶ Cape Cod RC assisted CRC to develop recommendations for County Commissioners

for improving coastal resiliency.

Merrimack River Geographic Response Plan

The Upper North Shore RC worked with EPA and its consultant to develop map-based

plans tailored to protect specific sensitive environmental areas from oil spill impacts,

locating sensitive areas for first responders and placement of oil spill protection resources

to protect those areas.

 40

b) Partnerships

¶ USGS

¶ RPAs

¶ LGCs

¶ MassAudubon

¶ CZM

¶ BU

¶ MBL

¶ WHOI

¶ UNH

¶ Parker River NWR

¶ NWF

¶ NU

¶ DER

¶ CCC

¶ TNC

¶ CRC

¶ Merrimack River municipalities

¶ Peabody, Salem, Manchester-by-

the-Sea, and Beverly staff and

residents

¶ Tighe & Bond

¶ MCST

¶ CRC

¶ DEP

¶ EPA Region 1

¶ MRWC

c) Outputs

¶ Project reports and recommendations, outreach materials and presentations,

municipal plans.

¶ Report on predicted effects of sea level rise on the water table, stream baseflow, and

the saltwater-freshwater interface below the Cape’s surface, based on USGS

modeling.

¶ Literature review of adaptation measures and recommendations for adaptation

measures, and one workshop to describe outcomes.

¶ City center development plan which incorporates long-term flood predictions.

¶ Grant applications, recommendations, outreach products, written and presented case

studies on lessons learned

¶ Five individual GRPs for strategically chosen regions along the river.

d) Short-term outcomes

¶ Municipalities and regional authorities receive information regarding likely impacts

of sea level rise on regional water resources and infrastructure.

¶ Information regarding natural resource vulnerabilities are provided to emergency

response managers

e) Pressures
Climate change impacts (sea level rise, increased storm intensity, drought)

f) Intermediate Outcomes

¶ Municipalities make habitat-conscious land use decisions in response to climate

change and sea level rise; stakeholders are engaged in efforts to expand living

shorelines for habitat protection and storm/sea level rise impact mitigation

¶ Emergency response practices for the Merrimack River incorporate natural resource

considerations

 41

5. Ecosystem Goal: Manage municipal wastewater

Sub-elements (see worksheets): Outreach and Public Involvement

a) Activities
Promote science-based wastewater management on Cape Cod

The Cape Cod RC supported multiple efforts to establish sustainable wastewater

management on the Cape, working with partners to promote regional science-based

wastewater management by: a) hosting the Environmental Summit on Wastewater (a

group of 35 non-governmental organizations convened in 2012 to build consensus on

wastewater management), b) serving on the Cape Cod Commission’s CWA §208

Monitoring Subcommittee that provides recommendations for monitoring wastewater

management alternatives, c) providing outreach materials at workshops and meetings,

and d) providing other technical assistance as needed.

Clean Beaches & Streams Program

Lower North Shore RC located sources of bacterial pollution with biweekly summer water

testing for Enterococcus at outfalls and streams throughout the Lower North Shore and

notifed the appropriate authorities of the results. The towns of Danvers and Peabody

were the focus of testing using the EPA Stormwater Equipment Toolbox in 2016.

b) Partnerships

¶ CCC

¶ 35 Cape Cod-based nonprofits

¶ CRC

¶ Municipalities

¶ EPA Region 1

¶ Clean Beaches & Streams Network volunteers

c) Outputs

¶ Education and outreach materials, recommendations for monitoring, outreach

materials, treatment alternatives reviews and evaluations, workshops for municipal

staff

¶ Bacterial levels for 14 to 22 outfalls or streams and results from stream assessments

published on SSCW website, published remediation case study

d) Short-term outcomes

¶ Municipal decisionmakers and staff receive scientific evaluations of wastewater

management alternatives.

¶ Water quality data provided as evidence of wastewater contamination

e) Pressures
Aged infrastructure, climate change impacts

f) Intermediate Outcomes
Effective wastewater management implemented to reduce contamination of groundwater,

coastal watersheds, and near-shore waters

 42

6. Ecosystem Goal: Manage invasive species

Sub-elements (see worksheets): Assessment and Monitoring; Outreach and Public

Involvement

a) Activities
Invasive species mapping, treatment, and control

Several of the RCs will continue efforts to control and eradicate invasive species that

reduce ecosystem value of habitats:

¶ Upper North Shore RC has monitored and treated Phragmites in the Great Marsh for

multiple seasons. Prior to each year’s action, the RC assesses previously treated areas

to evaluate effectiveness of the previous season’s treatments and to estimate the

level of effort for the pending season. The RC obtained permits for treatment, as

well as permission from owners of properties identified as containing Phragmites

stands, and hired contractors to treat invasive Phragmites throughout the marsh

using chemical control and mowing. Sites included the Newbury/Newburyport

section of the marsh, and most recently the lower Salisbury marsh. Located

immediately north of the mouth of the Merrimack River, Salisbury marsh is infested

with Phragmites and was prioritized for monitoring and control by the Local

Governance Committee based on electromagnetic induction (EMI) mapping.

¶ Lower North Shore RC led pepperweed education and removal efforts (pulling and

chemical treatment) to limit the invasive species’ spread, joining a New England-

wide community-based mapping and control effort. The RC trained volunteers,

conducted in-the-field monitoring of pepperweed in estuarine areas not previously

evaluated, and completed finer mapping of non-accessed but known sites.

¶ Upper North Shore and South Shore RCs participated in a New England-wide effort

to document the extent of green crab invasion into the region, using standard

protocols to evaluate its range in Massachusetts. Metro Boston and Lower North

Shore RCs subsequently joined the project to help characterize the extent and impact

of green crabs on shellfish, eelgrass, and salt marsh habitats. Activities include

working with researchers to monitor and characterize the green crab populations,

join with stakeholders to develop a management plan to reduce the impacts of crab

population, and secure funding for control measures as needed and identified.

¶ South Shore RC monitored vegetation, including purple loosestrife, at the former

Mill Pond impoundment site (see Section 1.a.3), and released and monitored

Galerucella loosestrife beetles. Successful protocols for Galerucella beetle ranching

and release were shared with other locales.

Marine Invasive Species Monitoring

Working with citizen monitoring groups, Upper and Lower North Shore RCs monitored

multiple established field sites for non-native species. Data are provided to CZM program

for inclusion in state-wide database (MIMIC) of introduced species and online GIS maps.

MassBays also continued its support – both financial and in-kind – of the New England

Rapid Assessment of Marine Invasive Species. South Shore RC Sara Grady joined 23

other experts in a two-week investigation and served as co-author on the 2013 survey

report (http://www.mass.gov/eea/docs/czm/invasives/ras-2013-final.pdf).

 43

b) Partnerships

¶ Municipalities

¶ USFWS

¶ Parker River NWR

¶ property owners

¶ UNH

¶ 8TGM

¶ BU

¶ MassAudubon

¶ MIT Sea Grant

¶ GMRI

¶ Volunteers

¶ NE NEPs

¶ NOAA MA-NH-ME Invasives Group

¶ WAA

¶ local and regional nonprofits

¶ Northeast Mosquito Control and Wetlands

Management District

¶ Great Marsh Revitalization Task Force

¶ SCA

¶ DMF

¶ CZM

¶ DER

¶ municipal shellfish wardens

¶ clammers

c) Outputs

¶ Maps of Phragmites and pepperweed stands

¶ Reports on treatment activities and results

¶ Listing of property owners and permission status for Phragmites treatment,

¶ EMI mapping of several hundred acres of salt marsh and salinity contour maps

¶ Documentation of volunteer efforts

¶ Reports on green crab-related monitoring efforts

¶ Green crab management and marketing plan

¶ Data submitted to state and regional resource managers

¶ Report on purple loosestrife treatment program and outcomes

¶ Photo documentation of monitoring

¶ Data submitted to CZM MIMIC coordinator

¶ Report on the 2013 Rapid Assessment Survey of Invasive Marine Species at New

England Bays and Harbors (June 2014)

d) Short-term outcomes
Increased understanding of the transport, population dynamics, and impacts of invasive

species, early detection of newly arriving invasive species

e) Pressures
Habitat alteration, including coastal development, climate change, and alteration of

hydrology; introduction of invasive species

f) Intermediate Outcomes
Action is taken to prevent invasive species’ spread and mitigate their impact on

estuarine ecosystems.

 44

7. Ecosystem Goal: Monitor near-shore waters

Sub-elements (see worksheets): Assessment and Monitoring; Reporting

a) Activities
National Coastal Condition Assessment 2015

MassBays provided support to EPA Office of Research and Development by coordinating

the 2015 National Coastal Condition Assessment for Massachusetts. The Staff Scientist

managed water quality, sediment, and fish tissue sample collection at 52 stations in

Massachusetts near-shore waters. A contractor selected by competitive bid met all EPA

requirements for water and sediment sample collection in line with training and a

followup on-board audit. The MA Division of Marine Fisheries collected and delivered

fish-tissue samples per EPA protocols. Data collected provided information for the NCCA

program, and also contributed to MassBays’ monitoring framework planning.

Support Citizen Monitoring in Massachusetts Bay and Cape Cod Bay

Multiple organizations across the Bays are conducting monitoring of local resources, but

the results and data are, in many cases, hidden away in filing cabinets. Metro Boston RC

conducted an online survey to compile information about existing citizen-based efforts

and their output in the Boston area, and combined with an effort undertaken by

MassBays in support of the Northeast Sentinel Monitoring Program, we were able to

identify more than 60 citizen monitoring programs in the MassBays planning area. In

2016, MassBays convened a Citizen Science Coordinators’ Summit to identify specific

needs for capacity-building, and develop a plan for meeting those needs.

MassBays-wide monitoring framework

MassBays convened a monitoring plan working group to develop a bays-wide monitoring

framework that integrates ongoing monitoring efforts and makes use of a range of data

sources on trends and conditions in the MassBays planning area. The framework’s

development was guided by the Science Technical and Advisory Subcommittee and based

on input from appropriate experts in the field and informed by the needs of the region as

identified by the RCs.

b) Partnerships

¶ STAC

¶ Monitoring plan working

group

¶ DMF

¶ DEP

¶ Graduate intern

¶ NERACOOS

¶ DEP

¶ local and regional nonprofit

organizations

c) Outputs

¶ Map of distributed, near-shore sampling sites suitable for incorporation into the

MassBays monitoring framework

¶ Water, sediment, and fish tissue samples delivered to EPA per QAPP

¶ Final report submitted to DEP (NCCA delegated agency)

¶ Summit agenda

¶ Needs assessment results

¶ Results of a Metro Boston Survey of citizen science efforts

¶ Draft MassBays monitoring framework

 45

d) Short-term outcomes

¶ Monitoring of coastal conditions to inform both national and regional management

decisions.

¶ Citizen monitoring groups gain insights into monitoring program design, QA/QC,

data management, etc.

¶ Framework for collecting data suitable for consistent reporting regarding the state of

the bays

e) Pressures
Species changes and habitat alteration due to coastal development, climate change, and

hydrological alterations

f) Intermediate Outcomes

¶ Decisionmakers take up and rely on robust citizen monitoring programs

¶ Citizen monitoring groups generate their own investigations and data relevant to

local concerns

¶ Decisionmaking regarding estuarine conditions are based on embayment-specific

data sets

8. Programmatic Goal: Strengthen MassBays’ identity and influence

Sub-elements (see worksheets): Outreach and Public Involvement, Program Planning and

Administration, Reporting

a) Activities
Small Grant Programs

Between 2012 and 2016, MassBays awarded more than $300,000 in §320 funds for 22

projects to towns and organizations to conduct work that identified causes of coastal

habitat degradation; developed management plans and recommendations to address

coastal water pollution; designed conceptual improvements to stormwater infrastructure,

and built local capacity to protect coastal resources including salt marsh, shellfish beds

and anadromous fish runs. Initially called Research and Planning Grants, revised and

called Healthy Estuaries Grants in 2015 (see Section 10), a requirement for funding is

that projects result in recommendations to address priority management issues in the

MassBays planning area. This link to management, and ability to provide direct

assistance to municipalities and nonprofits, increased MassBays’ visibility both as a

contributor to state policy discussions (see Attachments R1 and R2) and as a community

partner across the planning area (see map, Attachment OP5)

2015 State of the Bays Symposium

MassBays’ 2015 State of the Bays Symposium was a one-day event held in downtown

Boston (accessible via public transit), on Wednesday April 15th . The agenda included 3

keynote presentations (including one by Region 1 Deputy Administrator Deborah Szaro),

and 19 panelists taking part in 5 panels moderated by MassBays Management Committee

members. Several posters describing MassBays-funded programs were displayed in the

meeting space, on the 17th floor of a new business incubator. A graphic recorder

documented all aspects of the event on large boards, which served as platforms for small-

group discussion and a transition to a presentation about MassBays’ draft CCMP. The

 46

event highlighted MassBays’ contributions to documenting and improving conditions in

the bays, provided an opportunity for partners to share information and learn from each

other about status and trends in the Bays; and served as a means to announce availability

of MassBays’ draft CCMP to a range of stakeholders for public review and comment. Of

the 100 attendees to the event, 44 provided written evaluations, through which more than

half of respondents recommended holding the Symposium more frequently (the previous

event was held in 2008).

Grantwriting workshops: ñProposals for cleaner waterò

With funding support from DEP’s §319 program and logistical support from DOT’s Bay

State Roads program, MassBays developed an agenda, identified speakers, assembled

handouts, and secured logistics assistance for a series of three professional development

workshops during Spring 2016. The program included an introduction to logic models for

project planning, budgeting considerations, and an opportunity for attendees to discuss

their project ideas onsite with state grant program representatives. Registration was free;

attendees included 11 state/regional agency representatives, 15 nonprofit staff, 40

municipal agency staff, and 10 representatives from consulting firms, for a total of 90

participants.

King Tide Photo Contest and Outreach

MassBays joined a Gulf of Maine-wide outreach initiative to hold a regional photo contest

documenting the fall 2014 and 2015 King Tides, contributing to development of a

regional website and educational materials. In 2016, when alerted that the GOM-wide

effort had not been funded, MassBays solicited partners for a Massachusetts-specific

effort. The 2016 King Tide photos were uploaded by partners and citizens to

Massachusetts’ MyCoast website (https://mycoast.org/ma/king-tides) using a free

smartphone MyCoast app (https://mycoast.org/ma). MassBays’ name and mission were

shared with citizens throughout the region through this effort, and more than 200 photos

were shared each year.

Boston Harbor Habitat Atlas

The Metro Boston RC undertook an effort to update the 2011 Boston Harbor Habitat

Atlas with new data and a new interactive platform. In 2016, a beta version of the new

platform, depicting research, education and monitoring activities, and species found in

the rocky intertidal zone was presented to multiple audiences for evaluation and

feedback. The rollout included presentations to the Metro Boston LGC, MassBays’

Management Committee, NEOSEC, and Boston area middle-school teachers.

 Regional Conferences

Each MassBays RC worked closely with partners to plan and implement conferences for

stakeholders, on topics relevant to MassBays goals and intended outcomes. Attachment

OP9 lists meetings hosted by the RCs; highlights include:

¶ Great Marsh Sea Level Rise Symposium (Upper North Shore, 2012-2016): Annual

event to educate area stakeholders and inform Great Marsh community officials and

volunteer board members on the local threat from sea level rise and potential

mitigation measures.

¶ 25th Anniversary Symposium: Finding Solutions to Our Coastal Challe nges (Lower

North Shore, 2016) A two-day, two-part Symposium for both professional and lay

audiences to explore local impacts and responses to climate change. Municipal

https://mycoast.org/ma/king-tides

 47

officials presented their plans for redevelopment that will take stormwater treatment

and flood control into account, academic researchers shared their findings, and state

agencies provided overviews of responses and permitting considerations to more

than 100 attendees. (http://www.salemsound.org/symposium2016.html)

¶ North Shore Resiliency Workshop (Upper & Lower North Shore, 2016): A workshop

for planners, conservation commissions, public works directors, engineers, municipal

officials, and nonprofits regarding tools and methods for engaging their communities

in successful coastal resiliency planning and implementation. SSCW assisted in

hosting the event; NOAA, CZM, and EPA presented.

¶ Colleague Tour and Reception at the Marine Science Center (Metro Boston, 2015-

2016): An open house and networking event for nonprofit staff and volunteers, state

and federal agency representatives, and academic partners in the Metro Boston

region to explore opportunities for partnerships and collaboration with NU staff and

faculty. Duplicate events were held during lunch and dinnertime.

¶ Nonnative, Invasive Plant Control Workshops (South Shore, 2016): Three -hour

workshops held in three locations around the region to share basic information, how-

to advice, and local expertise on how to control nonnative, invasive plants on private

and municipal properties using watershed-friendly approaches.

(http://www.watershedaction.org/index.php/2016-workshop)

¶ Cape Cod Coastal Conference (2012-2016): A partnership with the Waquoit Bay

National Estuarine Research Reserve, the Cape Cod RC serves on a planning team to

develop a two-day agenda that addresses stakeholder priorities. Municipal, citizen,

and industry representatives share information and approaches to the unique issues

on the Cape.

¶ Small MS4 Stormwater Permit for Massachusetts and Stormwater Collaboratives

(Cape Cod, 2016): An afternoon workshop organized by APCC and held at Cape Cod

Community College in West Barnstable to introduce the MS4 requirements and a

stormwater collaborative as an option for facilitating compliance with the

Massachusetts MS4 permit.

¶ TMDL for Pathogens Workshop (Lower North Shore): An informational workshop

on the Pathogen TMDL for the North Coastal Watershed. Representatives from MA

DEP and EPA provided an overview of the existing TMDL and its application,

including implications for MS4 permitting. Options for implementation and local

initiatives that have led to reduced bacteria loadings in receiving waters were

presented. (http://www.salemsound.org/TMDL.html)

¶ The Future of Water in Southeastern Massachusetts conference (South Shore, 2015):

A day-long conference on the grounds of Plimoth Plantation for local stakeholders

and citizen-activists, including panel presentations re: “Fundraising for Water,”

“Science and Data Collection,” “Outreach,” “Stormwater,” “Drinking Water,”

“Wastewater,” “Recreational Waters,” and a plenary talk by Eric J. Walberg, Senior

Program Leader for Climate Services at Manomet Center for Conservation Sciences,

“Watershed Management in a Warming World.”

(http://watershedaction.org/index.php/2015-conference/conference-summary)

Participation in Gulf of Maine and New England Programming

MassBays is a consistent participant and contributor to efforts that cross state lines,

expanding our reach and reputation as a willing and able collaborator. For example:

¶ Northeast Sentinel Monitoring Network. MassBays participated on the Estuaries

working group to determine an approach, review potential parameters, and

http://www.salemsound.org/symposium2016.html
http://www.watershedaction.org/index.php/2016-workshop
http://www.salemsound.org/TMDL.html
http://watershedaction.org/index.php/2015-conference/conference-summary

 48

document existing monitoring and datasets to develop a Science and Implementation

Plan for the Network.

¶ Northeast Regional Association of Coastal and Ocean Observing Systems

(NERACOOS). MassBays serves on the Board of Directors of NERACOOS.

¶ Rapid Assessment Survey for Marine Invasive Species in New England Harbors and

Docks. MassBays contributes funds, assists with outreach to the press, and supports

the South Shore RC’s participation in this triennial effort.

¶ New England Ocean Science Education Collaborative. MassBays collaborates with

science educators to advocate for communication with local decisionmakers as well as

students and visitors to science centers.

¶ Gulf of Maine Council, Northe ast Regional Ocean Council. MassBays’ Staff Scientist,

in her parallel role as a scientist for CZM, attends all GOMC and most NROC

meetings. She brings MassBays initiatives to the conversations, and prompts

engagement of MassBays in programming as relevant.

¶ New England Environmental Finance Center. MassBays provided input to the

redevelopment of the NE EFC and a letter of support for its funding. The Upper

North Shore RSP facilitated collaboration between EFC and municipal staff.

b) Partnerships

¶ CZM

¶ DER

¶ DEP

¶ Local and state agency

awardees

¶ TNC

¶ MOTN

¶ dpict, inc.

¶ Bay State Roads

(MassDOT)

¶ DCR

¶ EEA

¶ MET

¶ NEOSEC

¶ middle-school educators

¶ Boston Harbor Now

¶ GOMC

¶ NH Sea Grant

¶ UNH

¶ CBEP

¶ Ecology Action Centre

¶ Wells NERR

¶ Great Bay NERR

¶ Waquoit Bay NERR

¶ St. Croix Estuary

Partnership

¶ USGS

¶ CCC

¶ CRC

¶ TNC

¶ MassAudubon

¶ BU

¶ MBL

¶ WHOI

¶ Parker River NWR, NWF

¶ Municipal staff

¶ WAA

¶ Boston Harbor Habitat Coalition

¶ Save the Harbor/Save the Bay

¶ SWIM

¶ IRWA

¶ DER

¶ DEP

¶ EPA Region 1

¶ NERACOOS

¶ Northeast Sentinel Monitoring Network

¶ GOMC

¶ NROC

¶ NE EFC

¶ PREP

¶ CBEP

¶ LISS

 49

c) Outputs

¶ Management plans and recommendations to address coastal water pollution; project

designs for improvements to stormwater infrastructure, and built.

¶ State of the Bays Symposium Attendee packets (agenda, speaker bios, MassBays fact

sheet, executive summary of the Public Review Draft CCMP, list of posters,

participant list), proceedings (context-setting presentations, case studies illustrating

MassBays’ contributions to the state of the bays, panelists’ topic-specific

presentations), attendee evaluations, graphic recordings

(http://www.mass.gov/eea/agencies/mass-bays-program/state-of-the-bays/).

¶ Agenda, presentations, and handouts available on MassBays website (total 90

registrants)

¶ Beta-tested online habitat atlas and interface for exploring rocky intertidal habitats.

¶ More than 600 photos documenting King Tide in New England, press and social

media, website (http://gulfofmaine.kingtides.net), printed photos and educational

materials for conferences

¶ Agendas and presentation materials for regional workshops (Attachment OP9)

¶ Presentations, joint publications, collaborative proposals for funding and letters of

support

d) Short-term outcomes

¶ Project outcomes re: local needs and conditions provided to decisionmakers

¶ MassBays-specific information about trends and conditions in climate, habitats, and

species’ in the bays; announcement of public review draft CCMP, transferable tools

including the use of graphic recording to spark discussion and facilitate new insights,

and speed-talk format for panel sessions

¶ Training in successful grantwriting for local stakeholders, who often are assigned the

task of seeking funds without any guidance

¶ Information about coastal habitats and research underway in those habitats, made

accessible to those remote from the coast.

¶ A broad and new audience learns about potential impacts of sea level rise; state

decisionmakers attain documentation of coastal vulnerability.

¶ Stakeholders gain specific knowledge about local issues, and increased awareness of

MassBays’ activities and ability to support local action

¶ NE and GOM counterparts and potential partners learn about MassBays’ expertise

and capacity for mutual support

e) Pressures
Changing environmental conditions due to human impacts, including climate change

f) Intermediate Outcomes

¶ Increased local capacity to protect coastal resources including salt marsh, shellfish

beds and anadromous fish runs

¶ Effective and engaging State of the Bays reporting launches new collaborations across

the planning area, informs state and local decisionmaking

¶ Higher caliber of responses to requests for proposals results in effective and efficient

application of state and federal grant monies for resource protection.

http://gulfofmaine.kingtides.net/

 50

¶ Researchers are prompted to share information with online audiences; educators

employ information about coastal habitats in their teaching.

¶ State decisionmakers and local communities support sea level rise planning and

adaptation initiatives

¶ More cohesive approaches to regional issues among municipal officials, in the

absence of county-level government

¶ MassBays issues and initiatives are incorporated into larger regional priorities and

activities

9. Programmatic Goal: Identify and pursue alternative funding

Sub-elements (see worksheets): Program Planning and Administration, Financial

Management

a) Activities
Funding proposal submissions

MassBays Executive Director applies her extensive experience in writing grant proposals

to seek and secure supplemental funding for MassBays initiatives. As a government-

hosted NEP, opportunities for fundraising are primarily limited to solicitations from

federal and state agencies. In 2013, MassBays wrote a successful proposal with CZM to

NOAA under their Coastal Zone Projects of Special Merit Grant Program to fund the Tide

Gate Inventory and Assessment project. In 2014, MassBays played a significant role in

developing a joint proposal with Northeastern University under NFWF’s Hurricane Sandy

grant program. The proposal was not funded, but continues to be a priority, as it would

build on the tide gate inventory described above to develop model tide gate management

protocols, and develop and demonstrate remote alerts and electronic gate controls. In

2015, MassBays teamed up with NERACOOS and GMRI to submit a proposal under

EPA’s Exchange Network grant program. Only a decision to fund one project per state

prevented us from receiving that award.

Coastal Community Resilience Grants

MassBays RCs helped planning area municipalities secure state capital investments in

coastal resilience efforts, tapping into more than $4 million administered by CZM to

support progress on responses to climate change impacts, both current and future.

MassBays RCs played roles in developing proposals for funding, providing in-kind match,

and implementation of more than a dozen projects.

Regional Service Providersô major grant awards

MassBays’ unique structure provides us with the opportunity to seek and secure funding

for CCMP implementation through our RSPs. Each RSP has significant experience in

fundraising and successful execution of grant-funded projects, for example:

¶ Climate Change Resilience in the Great Marsh. With support from the Upper North

Shore RC, the Great Marsh Resiliency Task Force received $2.9M in NFWF funding

to implement a suite of projects that should simultaneously reduce risk to coastal

communities while increasing the resiliency of those ecological systems that those

communities are dependent upon (Section 1.a.2).

¶ Potential Effects of Sea-Level Rise on the Depth to Saturated Sediments of the

Sagamore and Monomoy Flow Lenses on Cape Cod, Massachusetts. With funding

 51

from MET, APCC commissioned a USGS study to model the effects of sea level rise on

the mid-Cape’s ground water system (see Section 4).

¶ Third Herring Brook Restoration. The South Shore RC’s ongoing work to restore 59

acres of diadromous fish spawning habitat (Section 1.a.3) has relied on significant

investment of in-kind support from DER, Cardinal Cushing Centers, South Shore

YMCA, and the Towns of Norwell and Hanover; and funding from USDA, MET,

NOAA, Trout Unlimited, and CLF.

b) Partnerships

¶ NU

¶ UMass Boston

¶ CZM

¶ Municipalities

¶ NWF

¶ Parker River NWR

¶ BU

¶ MassAudubon

¶ IRWA

¶ Woods Hole Group

¶ UNH

¶ MBL

¶ CCS

¶ USGS

¶ CCC

¶ TNC

¶ CRC

¶ DER

¶ USDA

¶ MET

¶ NOAA

¶ Trout Unlimited

¶ CLF

¶ Cardinal Cushing Centers

¶ South Shore YMCA

c) Outputs

¶ Three major (greater than $150K) federal proposals submitted, one successful.

¶ More than a dozen capital projects funded in MassBays’ planning area with RC

support

¶ Climate Change Resilience in the Great Marsh (NFWF), Potential Effects of Sea-

Level Rise on the Depth to Saturated Sediments of the Sagamore and Monomoy

Flow Lenses on Cape Cod (MET and USGS), Third Herring River Restoration

(multiple funders)

¶ Match and leverage via grant awards (Attachment OP5)

d) Short-term outcomes
Project reports submitted to funders, and outcomes shared with target audiences

e) Pressures
Continuous changes in environmental conditions due to human impacts, including

climate change

f) Intermediate Outcomes
MassBays facilitates implementation of the CCMP goals beyond the scope possible with

§320 funding

 52

10. Programmatic Goal: Develop a programmatic structure adequate to manage CCMP

implementation

Sub-elements (see worksheets): Program Planning and Administration, Financial

Management

a) Activities
New Metro Boston Regional Service Provider

With the departure of MassBays’ part-time (0.8FTE) Special Programs Coordinator in

2014, MassBays evaluated staffing allocations. Half of that person’s time had been

dedicated to communications and outreach, and the remaining half to serving as the

Metro Boston Regional Coordinator. The Executive Director proposed to the host agency

and Management Committee that rather than backfilling that particular vacancy,

MassBays should instead add a fifth Regional Service Provider that would be dedicated to

the Metro Boston Area. Northeastern University’s Marine Science Center submitted a

successful proposal to fill that role in 2015, and was selected again for the 2016-2017 time

period. MassBays’ increased ability to convene the multitude of organizations and

agencies working in the Boston area, and increased capacity to serve the needs of

individual municipalities has been a significant boost to MassBays in many ways,

addressing all of the sub-elements of the PE.

CCMP Revision

To support MassBays’ CCMP Revision process, we have developed several new tools and

programs that will be critical to implementing the final plan. These include:

¶ Estuary Delineation and Assessment Viewer. MassBays’ Estuary Delineation and

Assessment (EDA) identified 47 distinct embayments in the region. As the

information compiled in this report will serve as the foundation for future resource

planning, it is important that the information is made accessible to partners and

stakeholders. In 2015, in conjunction with the State of the Bays Symposium,

MassBays launched an EDA Viewer that allows visitors to visualize the data from the

report for their own purposes. Multi-layered maps available on our website document

and locate stressors (e.g. number of stream crossings, population, impervious area)

and resources (e.g. shorebird nesting sites, and acres of salt marsh, eelgrass, shellfish

habitat) in each local ecosystem. (http://www.mass.gov/eea/agencies/mass-bays-

program/estuaries/).

¶ Literature review a nd resource inventory. MassBays contracted with the Urban

Harbors Institute (UHI) at UMass Boston to conduct a review of papers,

presentations, reports, and other relevant material produced from 1996 (the last

CCMP) to 2013, to inform MassBays’ CCMP revision. The review focused on five

priority topics (water quality, invasive species, climate change/vulnerability,

continuity of estuarine habitat, and estuarine habitat protection) in the 47 nearshore

estuaries and embayments identified in the 2012 “Estuary Delineation and

Assessment” prepared by Geosyntec Consultants. The resulting MassBays Resource

Inventory makes more than 500 reports, plans, and studies available via an

interactive map and searchable database (http://www.mass.gov/eea/agencies/mass-

bays-program/publications/). Upon selecting an embayment, the user is invited to

view a spreadsheet of references categorized by topic, embayment, author, and date,

http://www.mass.gov/eea/agencies/mass-bays-program/estuaries/
http://www.mass.gov/eea/agencies/mass-bays-program/estuaries/
http://www.mass.gov/eea/agencies/mass-bays-program/publications/
http://www.mass.gov/eea/agencies/mass-bays-program/publications/

 53

each linked to a document for download and detailed review. This is the first time

many of these documents have been made available electronically.

¶ Grant program re -launch. MassBays undertook an evaluation of the Research and

Planning Grant Program, to ensure alignment with new CCMP goals and outcomes.

b) Partnerships

¶ NU

¶ CZM

¶ Interns

¶ UHI

¶ Advisors from: Narragansett Bay NEP, Saugus River Watershed Association (past

grantee), EPA Region 1, MIT Sea Grant, DEP

c) Outputs

¶ Quarterly meetings of the Boston Harbor Habitat Coalition, fact-finding meetings

with Boston Metro municipal staff and decisionmakers

¶ A new online resource consisting of 47 maps

(http://www.mass.gov/eea/agencies/mass-bays-program/estuaries/).

¶ An online, clickable map of the 47 MassBays embayments with access to all

documents (http://www.mass.gov/eea/agencies/mass-bays-program/publications/)

¶ RFR (See Attachment OP6)

d) Short-term outcomes

¶ Increased awareness of MassBays in Metro Boston communities

¶ Embayment-specific data visualization for multiple uses

¶ New insights re: data gaps and needs from past assessments

¶ Targeted financial investment in implementing MassBays’ CCMP

e) Pressures
Continuous changes in environmental conditions due to human impacts, including

climate change

f) Intermediate Outcomes

¶ State and municipal planning and decisionmaking is based on embayment-specific

information

¶ Proposals for funding directly address MassBays’ goals

 54

II. Response to 2012 PE findings

A. Revise/Update CCMP
The 2012 PE findings (Attachment Re1) recommended that MassBays 1) “examine its CCMP to

determine whether new action plans are necessary to address emerging issues and environmental

concerns” and 2) “that the revised CCMP contain more measurable environmental objectives and

socio-economic indicators.” Further, MassBays should 3) “provide opportunities for the public to

comment on the CCMP…before producing a final revised CCMP.” Along with the CCMP, EPA

asserted that 4) “several other documents…need to be updated and aligned with the CCMP and its

priorities… include[ing] the finance plan, monitoring plan, and public participation and

communication plans.”

A summary timeline of the actions taken to prepare a revised CCMP is included as Attachment

PP1. EPA’s findings were explicitly folded into the process in the following ways:

1. Determination of Need
A first step was to convene MassBays’ RCs and Management Committee. Each group

conducted review of the 91 actions listed in the 1996 CCMP and the 2000 update, and

recommended next steps regarding their continuation.

2. Measurable objectives and indicators
The new Executive Director attended NOAA’s Social Coast Forum to begin work to

integrate socioeconomic measures, and participated in the Northeast Sentinel

Monitoring effort to gain insights into the most current thinking about suitable

environmental measures. As new goals were determined through a public process

(see 3, below), measureable objectives were assigned. Most recently, with a new EPA

Regional Coordinator assigned to MassBays and new Guidance from EPA

Headquarters released in 2016, we revisited and made more explicit the

environmental outcomes sought through our revised CCMP.

3. Public input to the CCMP
MassBays undertook a robust two-year stakeholder and public outreach effort to

determine the parameters of the revised CCMP. Between 2013 and 2015, MassBays

hosted five formal regional stakeholder meetings (as well as annual LGC meetings to

prepare workplans), sponsored 32 one-on-one interviews conducted by a social

anthropologist, and held a full-day State of the Bays Symposium to introduce the

Public Review Draft to solicit input.

4. Supporting documents

a) Finance plan
A formal finance plan is not yet finalized.

b) Monitoring plan
MassBays’ Staff Scientist has worked closely with the STAC and its monitoring

working group to draft a monitoring framework. The framework is based on a

significant investment into identifying data gaps and needs, specifically through

the EDA, a literature review, and inventory of existing monitoring programs,

including citizen monitoring programs.

 55

c) Communications plan
MassBays’ Special Programs Coordinator drafted a communications plan in

2013 (Attachment OP10), which was subsequently set aside for re-evaluation

once the CCMP was drafted. In 2016 the ED worked with a Management

Committee subcommittee to draft a revised Communications framework. The

final version will be prepared once an approved CCMP is in place.

B. Website Enhancements
The 2012 Findings recommended that “programmatic and environmental results be

communicated to the public …to continue building long-term support for the Program.”

To the extent possible and within the constraints of state communications platforms, MassBays

has expanded the breadth and depth of information available on its website. To make them easy

to find, we have maintained a shortcut url www.massbays.org for communications materials (not

a regular feature of mass.gov sites). We regularly distribute a rack card listing resources available

on MassBays’ webpages:

The following landing pages have been added to MassBays’ site since 2012:

¶ MassBays Grants Programs includes a map indicating where we have granted funds

from 2011 through 2016. Each place marker on the map links to a page describing the

project, along with downloadable files of the final project reports submitted by grantees.

This page also includes materials from the Grantwriting Workshop series designed by

MassBays and co-hosted with DEP and MassDOT.

¶ Citizen Monitoring Coordinatorsô Network is a resource page for those looking for help

in designing and building a coastal monitoring program. Handouts and presentations

from the 2016 Summit are posted there. An invitation to sign up for the Network

newsletter is included.

http://www.massbays.org/

 56

¶ 2015 State of the Bays Symposium includes materials produced from the April 2015

event, especially the graphic recordings and proceedings.

¶ Join our mailing list allows visitors to sign up for our electronic newsletter (produced

using MailChimp). The newsletter serves as a tool through which we can track

subscribers’ interest in our work, monitoring the “open rate” and which links they click.

¶ About our Estuaries provides information specific to MassBays’ planning area,

specifically through the EDA Viewer (see Section I.A.10.a above).

III. Budget Summary
MassBays’ yearly workplans include details regarding proposed expenses, and match offered. This

section is a compilation of income, match, and expenditures in FFY 2012 through 2016.

A. Income
MassBays’ yearly budget is grounded in §320 funds

granted by EPA to the Commonwealth’s Executive

Office of Environmental Affairs, a total of

$2,848.000 for FFY12-16. In FFY14, FFY15, and

FFY16 MassBays submitted proposals and secured

supplemental grant funds as well, a total of $453,679

from EPA and NOAA (Table 2).

Table 2: MassBays Income, FFY 2012-2016

 Funding Year §320 Funds Other grant income

FFY 12 $ 598,000

FFY 13 $ 512,000

FFY 14 $ 538,000 $ 171,114 EPA NCCA, NOAA Tide Gate Inventory

FFY 15 $ 600,000 $ 192,565 EPA NCCA, EPA CRE

FFY 16 $ 600,000 $ 90,000 EPA Monitoring (eelgrass, coastal acidification)

Totals $ 2,848,000 $ 453,679

Federal
(§320)
86%

Other
grant

income
14%

Direct Funding, FFY 2012-2016
(total: $3,301,679)

 57

B. Match
MassBays match (Figure 2) is provided in the

form of non-federal funding and in-kind

services provided by our RSPs (at least 25%

match is required), match provided by small

grant program awardees (at least 25% is

required), and project-specific, non-federal

matching funds and in-kind services (Table

3). All match offered by grantees is reported

on invoices submitted for payment and

tracked by MassBays to ensure that goals are

met. Note that while EPA §320 funding

requires a 1:1 match, expenditures will not

compare directly to match because of other

income sources.

Table 3: MassBays Non-Federal Match, FFY 2012-2016

Funding Year RSP match
Small-grant program
match

Project-specific
match

Totals

FFY 12 $ 585,590 $ 50,000 $ 635,590

FFY 13 $ 357,148 $ 25,000 $ 142,100 $ 524,248

FFY 14 $ 176,448 $ 7,500 $ 358,319 $ 542,267

FFY 15 $ 150,151 $ 27,750 $ 465,347 $ 643,248

FFY 16 $ 161,211 $ 20,110 $ 531,065 $ 712,386

Totals $ 1,430,548 $ 130,360 $ 1,496,831 $ 3,057,739

C. Expenditures
Over the past 5 years, MassBays has budgeted $3,153,343 for total expenses related to carrying

out our CCMP and Strategic Plans. MassBays spends a significant portion of its budget on

program rather than overhead (i.e., indirect and operating funds) This reflects our ability to

conduct programs and research undertakings across the region through the work of RSPs. Figure

3 depicts a breakdown of budgeted expenditures as a percent of total budgeted for the period from

FFY12 to FFY16 in several categories. Those categories are described below along with the total

budgeted under each.

1. Commonwealth Indirect Charges ($140,802)
The Commonwealth of Massachusetts’ indirect rate on salaries and contracts has

averaged 20.41% during this period.

2. Administrative and Operating ($364,556)
Our Boston staff (Executive Director, Staff Scientist, and previously a Special Programs

Coordinator) works closely with CZM staff, who provide financial management and

human resources services. This category also includes fringe on salaries, which has

averaged 32.22% over the past 5 federal fiscal years, as well as time spent by the ED,

Special Projects Coordinator, and Staff Scientist in managing grant implementation and

Regional
Service

Providers
47%

Small
Grants

Program
4%

Project-
specific

49%

Fig. 2: MassBays Match, FFY 2012-2016
(Total: $3,057,739)

 58

reporting (an estimated 10% of their time). Travel expenses (total $21,419) are also

included in this category.

3. Science and Research ($891,680)
MassBays’ science and research efforts range from a Climate Ready Estuaries-funded

effort to quantify carbon storage potential of eelgrass, to funding research projects

through our small grant program. Estimated levels of effort on this task are 60% of the

Staff Scientists’ time and 20% of the RSPs’ budgets. Small grants focused on research are

also included in this category (estimated 30% of grant funding).

4. Education and Outreach ($549,476)
This category includes Boston and RC time to convene partners, prepare outreach

materials, and present about MassBays programming to various audiences. Estimated

levels of effort on this task are 40% of the Special Project Coordinator’s time, 20% of the

Executive Director’s time. RCs carry out education and outreach specific to programs in

their areas, including community and municipal staff regarding management options.

Cumulatively, 30% of RSPs’ budgets are dedicated to this work.

5. Restoration and Monitoring ($646,559)
MassBays RCs conducts monitoring of species and habitats across the planning area

(40% of RSP budgets). Developing a monitoring framework for MassBays and managing

the 2015 NCCA in Massachusetts were significant efforts on the part of our Staff Scientist

(20% of her time).

Education &
Outreach

17%

Restoration &
Monitoring

20%

Planning &
Development

21% Administrative &
Operating

11%

Commonwealth
Indirect charges

4%

Science & Research
27%

Fig. 3: MassBays Budgeted Expenses
FFY 2012-2016 (total: $3,301,679)

 59

6. Planning and Development ($708,606)
Planning and Development includes organizational development, support to the

Management Committee, fundraising, and CCMP development on the part of the ED

(70% of her time), program development and support to Management Committee

Subcommittees by the Staff Scientist and Special Programs Coordinator (10% of her

time). RSPs expend approximately 10% of their budgets on program planning. Small

grants oriented toward planning and assessment are also included in this category

(estimated 70% of grant funding distributed over the 5 years).

D. Leverage
MassBays reports yearly leverage (cash and in-kind) via NEPORT. For the period FFY 2012 to

FFY 2016, MassBays leveraged an average of $6 for every $1 invested by EPA Figure 4).

Table 4 compiles Federal, State, Local, and Private resources leveraged on §320 funds granted to

MassBays. Primary, Significant, and Support categories of involvement (as defined by EPA’s

NEPORT Reporting Guidance) are included in this tally. Sources by percent of total leverage over

the 5 years is presented in Figure 5.

Table 4: MassBays Leveraged Cash and In-kind Resources (Primary-Significant-Support categories)

Funding
Year §320 Funds Federal State Local Private Total

FFY 12 $ 598,000 $ 1,522,804 $ 902,656 $ 1,029,300 $ 2,193,666 $ 5,648,426

FFY 13 $ 512,000 $ 73,800 $ 875,333 $ 740,466 $ 298,461 $ 1,378,642

FFY 14 $ 538,000 $ 3,587,180 $ 881,972 $ 131,048 $ 784,552 $ 5,994,400

FFY 15 $ 600,000 $ 1,490,000 $ 1,503,865 $ 474,654 $ 435,220 $ 3,903,739

FFY 16 $ 600,000 $ 330,993 $ 90,991 $ 125,107 $ 154,372 $ 701,463

Totals $ 2,848,000 $ 7,004,777 $ 4,254,817 $ 2,500,575 $ 3,866,271 $ 17,626,670

Federal
40%

State
24%

Local
14%

Private
22%

Fig. 5: MassBays Leverage Sources
FFY 2012-2016

(total $17,626,670)

9

3

11

7

1

2012 2013 2014 2015 2016

Fig. 4: MassBays Leverage on EPA Investment
FFY 2012-2016

Leverage ratio ($ per $1 investment)

 60

IV. External factors and adaptive management
MassBays has been buffeted by external factors beyond the program’s control, and yet has made

significant progress over the past 5 years due to nimble and adaptive program management.

Staffing changes, funding challenges, state policy and technology restrictions, and changes in EPA

staffing and guidance, and MassBays’ responses to those factors, are described below.

A. Staffing

1. Executive Director
As the 2012 PE was completed, the Executive Director resigned from his position, and the

Special Projects Coordinator was named Acting Director. The Acting Director carried on

the work of the program during an 8-month hiring process for a new Director. In that 8

months, MassBays’ Boston staff:

¶ Continued work on the EDA with an external consultant.

¶ Submitted NEPORT reporting for 2012.

¶ Administered a new round of small grants, posting the RFR, reviewing proposals,

and shepherding the selected projects through the grant award process.

¶ Oversaw RSP grants and deliverables.

¶ Staffed the Management Committee.

¶ Provided orientation for the new Executive Director, who arrived in Spring 2013.

The program experienced a delay in initiating the CCMP during that time, but did not

suffer any long-lasting adverse impacts from the staffing reduction, thanks to the

dedication of the remaining staff.

2. Special Projects Coordinator/Metro Boston RC
The Special Projects Coordinator was a 0.8FTE staff person responsible for overall

MassBays communications and serving as the Metro Boston RC. In Spring 2015, this staff

person resigned her position, leaving an outsized gap in coverage for work in the Boston

office as well as the region. After examining the scope of program needs for the following

years, the Director proposed to the Management Committee that, rather than backfill the

position directly, MassBays should instead enter into a grant agreement with a fifth RSP.

The ED assumed responsibility for MassBays’ e-newsletter and other outreach efforts.

The Committee approved a budget for FFY 2015 that incorporated reduced spending on

salaries and fringe, and an increase in the RSP grants (a net savings of approximately

$32,000 in FFY 2015, and $22,000 in FFY 2016).

After a competitive grant solicitation, Northeastern University’s Marine Science Center

was selected to serve as Metro Boston RSP. MSC has a long track record of community

engagement through K-12 teacher training, summer camps for youth, and lecture series

for adults. They sought to expand their reach to municipal decisionmakers by working

with MassBays to identify local issues and initiatives important to stakeholders on the

Metro Boston area.

This approach has proven to be an excellent change for MassBays. The program has new

capacity in several arenas as a result of this partnership, including:

¶ Engaging new audiences for MassBays’ work, through MSC’s existing mailing

lists and outreach mechanisms.

¶ Gaining access to Northeastern University researchers and graduate students.

 61

¶ Reinvigorating the Boston Harbor Habitat Coalition, with a dedicated RC who

has existing relationships with its members.

3. EPA MassBays Program Coordinator
MassBays is fortunate to have EPA Region 1’s offices in our planning area. Proximity

makes it easier for our Program Coordinator to attend meetings, make site visits, and join

workshops.

In April 2016 MassBays was assigned a new Program Coordinator. While she had

previously served in that role for another NEP, MassBays’ unique structure and diverse

planning area takes some time to learn, and the interim status of our CCMP (see Section

C.2 below) made identifying and articulating our program goals more complicated.

In response, the Executive Director met one-on-one with the new Program Coordinator,

provided copious background materials, and invited her to any and all programmatic

workshops. Thanks to both of our Program Coordinators’ willingness to work closely with

staff, and MassBays’ openness with the partnership between EPA Region 1 and MassBays

is quite strong, and extends beyond the first-line staff to EPA scientists and other

program staff.

B. Funding
MassBays, along with all of the National Estuary Programs, received a 15% cut in funding in FFY

2013 as the result of a Federal budget sequester. Due to staff reduction in 2012 (i.e., the unfilled

ED position), MassBays was able to draw on monies carried over from FFY 2012 to fill the gap in

FFY 2013 funding. In general, however, MassBays does not have cash reserves in place at any one

time. Our reliance on federal funding for more than 80% of our budget over the last 5 years –

though an improvement over the previous PE term – means that we would have significant

difficulties sustaining our program should EPA funding to the NEPs be cut in any significant way.

Further, our ability to apply for additional funds is limited by our inability to offer non-federal

match. Instead, we cultivate opportunities for collaborative proposals with partners who can offer

non-federal matching resources.

C. State Policy and Federal Guidance
MassBays is fortunate to have the support of both CZM and EPA Region 1, co-hosts of the

program. At the same time, as in any institutional situation, there are conditions that hinder our

ability to nimbly change direction or efficiently undertake new initiatives.

1. State Policy
CZM, an agency with overlapping mission and planning area to MassBays’, is our host

within Massachusetts’ Executive Office of Energy and Environmental Affairs. MassBays’

work is integrated into CZM’s annual Strategic Plan, and the program benefits from

access to the expertise of CZM staff on topics ranging from coastal erosion to marine

invasive species, as well as GIS and communications support.

MassBays is subject to Administration policies regarding outreach and communications.

Facebook, Twitter, and Instagram accounts are restricted; press contact must occur

through the EEA press office. Major documents must undergo EEA review and approval

prior to publication or posting on the mass.gov website. To ensure compliance with

 62

policies, MassBays works closely with CZM’s communications staff and piggy-backs on

their Twitter and Flickr accounts.

In 2012, the Commonwealth changed website portals, requiring all mass.gov web pages to

be reformatted and shifted to the a portal. This effort took a significant amount of the

Special Projects Coordinator’s time in Winter 2012-2013. This summer, that process will

repeat as the Commonwealth IT once more shifts portals for mass.gov. MassBays is

taking advantage of the shift to reorient our webpages to provide easier and more

intuitive access to information about the program. The Executive Director participated in

training on “writing for the web” offered by IT and is drafting new web pages. CZM

communications staff helped to plan the structure and navigation of the new site, which

must be in place by Fall 2017.

2. Federal Guidance
The new Director arrived in Spring 2013, with the expressed goal of responding to EPA’s

recommendation that MassBays prepare a new CCMP. Work started immediately, with a

day-long meeting of the Boston staff and RCs to scope out what we could gain from the

CCMP revision process, in addition to the new content. We developed a three-year

process plan to complete the revision, which was approved by the Management

Committee (see logic model, Attachment OP8). At that time, there was no formal

guidance from EPA regarding CCMP updates or revisions, and the Boston staff focused

on generating program-wide goals and action plans drawing on the multiple stakeholder

outreach mechanisms. On-the-ground work regarding ecosystem goals continued without

pause in the RCs’ capable hands.

April 2015, MassBays released a Public Review Draft CCMP, along with its new logo, at

the 2015 State of the Bays Symposium. It was at that time that EPA HQ announced a

draft Guidance document for CCMP revisions and updates. We were asked to wait for the

final guidance prior to completing our effort. MassBays’ ED participated in multiple

discussions, and provided comments, on the draft Guidance.

In May 2016, EPA released the final National Estuary Program Comprehensive

Conservation and Management Plan Revision and Update Guidelines. MassBays has

been working since that time to respond to the new Guidelines, and the requirements

contained in it to successfully develop a Revised CCMP. In November 2016, the

Management Committee, with significant input from the new EPA Region 1 Program

Coordinator, adopted final, revised CCMP Goals.

 63

V. Logic Model Tables

Ecosystem Goal: Protect and Enhance Coastal Habitat

Conditions monitoring and assessment

Activities Partnerships Outputs
Shorter-term Outcomes

(knowledge)
Intermediate Outcomes

(behavior)

Embayment assessment
and restoration
framework

Marsh monitoring

Adopt a Beach Program

Estuarine species
monitoring

State and local agency
representatives, EPA, GOMC

BU, Parker River NWR, MBL, PIE-LTER,
Cape Cod National Seashore, SSCW,
DER, CZM, DMF, Friends of Good
Harbor, UNH, SSU, Endicott College,
and the Towns of Newbury, Scituate,
Marshfield, Norwell, Hanover, and
Pembroke

480 trained beachkeepers, local
DPWs and Parks & Recreation
Departments, SWIM

municipal staff, DMF, CZM, CCS,
MassAudubon, UNH, EPA Region 1

Updated EDA, Matrix of embayment types

Sediment accretion data collection and analysis and report;
marsh edge erosion seasonal measurements and mapping;
report on suspected primary causes of marsh edge erosion;
photographs of marsh and preliminary interpretation of
vegetation types on the South River; report of findings and
photos of monitoring efforts in Gloucester, Salem, and
Haverhill

List of training sessions and clean up events; map of beaches,

islands, and river bank adopted Ο

Data submitted to CZM and MIT Sea Grant (marine invasives)
and DMF (river herring, horseshoe crabs, green crabs),
outreach materials (e.g., newspaper articles, newsletters, and
presentations) provided to the public. Plankton-nutrient-
turbidity study, horseshoe crab spawning survey data and
trends, summary of leading causes for eelgrass loss in the

Summarize state of
understanding of estuarine
conditions, provide a means
for comparison across the
diverse MassBays planning
area.

Gain understanding of
extent and pace of marsh
change over time.

Document impacts and
compile trends in beach
conditions

Provide data to support
decisionmaking with regard
to fisheries, coastal
infrastructure, and shoreline
development that protects
estuarine resources.

Prompt local actions that
will result in improvement
of local conditions.

Prompt restoration of
marshes based on
conditions and trends

Prompt beach cleanups and
protection.

Data-informed management
of target species, the public
supports protection and
restoration of estuarine
species and their habitat.

 64

Eelgrass mapping

Climate Ready Estuaries:
Blue Carbon, Green
Eelgrass

DMF

MIT Sea Grant, EPA Region 1, CZM,
DMF, BU

bays based on current information, herring run trends
reports; photo documentation of monitoring work; citizen
science protocol to monitor long-term impacts of climate
change on salt marshes.

ArcGIS layers of eelgrass beds in Salem Sound, and Duxbury,
Kingston, and Plymouth Bays

Poster presenting results (shared at Regional Association for
Research in the Gulf of Maine Annual Meeting, EPA Region 1
Zoosterapalooza); presentation at the Coastal and Estuarine
Research Federation annual meeting; memo (including
literature review) summarizing background, results, and
recommendations; standing banner and postcards

Provide a reliable basis for
statements about eelgrass
habitat extent and loss

Inform regional planning
regarding Blue Carbon about
the potential contributions
of eelgrass

Prompt eelgrass
restoration and
protection as a
component of climate
change mitigation in
the Commonwealth.

 65

Ecosystem Goal: Protect and Enhance Coastal Habitat (continued)

Needs inventories and planning

Activities Partnerships Outputs
Shorter-term Outcomes

(knowledge)
Intermediate Outcomes

(behavior)

Tide gate inventory

Cape Cod Restoration
Center

Great Marsh Hydrologic
Assessment

CZM, GeoSyntec, Advisory group
(DER, DEP, MassDOT, ACOE, DMF,
DCR, MWRA, NOAA, EPA Region 1)

APCC, municipal representatives to
the Barnstable County Coastal
Resources Commission on Cape Cod,
DER, DMF, CCCD

National Wildlife Federation, Parker
River National Wildlife Refuge, Boston
University, MassAudubon, Ipswich
River Watershed Association, Woods
Hole Group, University of New
Hampshire/Jackson Laboratory,
Marine Biological Lab, Center for
Coastal Studies, all the Great Marsh
communities

Field training for state agency staff; TideGateway, a web-
based map and reporting application; GIS layer incorporated
into the state coastal mapping tool (MORIS); Summary of
Findings (Attachment FM2)

Inventory of restoration projects (stormwater, salt marshes,
fish runs)
Fully staffed Cape Cod Restoration Center
Outreach and education products
Multiple funded restoration design and implementation plans
Restoration efforts in the implementation stage.

Hydrodynamic modeling, and data collection to inform
modeling, flow gage installation and maintenance, community
SLR planning, Great Marsh Revitalization Task Force
established

Documentation of tide gate
presence, assessment of
extent of salt marsh
influenced by these water
control structures.

Shared understanding of
opportunities; municipal
decisionmakers have
prioritized restoration
projects documented and
ready for implementation.

Community leaders
informed regarding potential
climate impacts on local
natural and built
environments

Active, informed tide gate
management that takes
into account natural
resources as well as the
built environment

Improved capacity to
protect sensitive habitat,
and implementation of
holistic, cost-effective, and
ecologically effective
restoration projects

Action to respond to
climate change impacts,
informed by site-specific
data and modeling

 66

Ecosystem Goal: Protect and Enhance Coastal Habitat (continued)

Implementation

Activities Partnerships Outputs
Shorter-term Outcomes

(knowledge)
Intermediate Outcomes

(behavior)

Base streamflow
restoration

Salt marsh restoration
and protection

Eelgrass Restoration

Third Herring Brook
Restoration, South Shore

Herring River
Restoration

Towns of Scituate, Norwell, Hanover,
Cape Cod municipalities, DER, DEP,
CRC, CCC, CCCD, NRCS, DMF

DER, USFWS, NOAA, CZM, regional
nonprofits, local municipalities

UNH, BU, DMF, citizen volunteers,
NWF, 8TGM, SCA, and volunteers.

municipalities, DER, South Shore
YMCA, Cardinal Cushing Centers,
NOAA

DER, Friends of the Herring River,
National Park Service, Towns of
Wellfleet and Truro

Documentation of municipal action taken to improve
streamflow, list of projects advanced via the CCRCC through
grantwriting or technical assistance

Grant applications for restoration implementation, reports,
monitoring reports, outreach materials;

Two acres of restored eelgrass

Newsletter article and video documentation of Mill Pond Dam
removal and stream restoration, Galerucella ranching for
purple loosestrife control in the drained impoundment area,
removal of Tack Factory Dam and post-removal monitoring.

Environmental Impact Statement for Herring River restoration
(Cape Cod), and implementation of multiple interim steps to
restore flow and fish passage to more than 1000 acres of
degraded estuarine habitat, the largest tidal restoration
project in New England.

Streamflow monitoring data
correlated with water
withdrawals

Documentation of
best practices for
restoration
implementation.

Water resource
management informed by
predicted habitat impacts

Confidence in restoration
implementation practices
prompt additional efforts.

 67

Ecosystem Goal: Protect and Enhance Coastal Habitat (continued)

Pre- and post-restoration monitoring

Activities Partnerships Outputs Shorter-term Outcomes
(knowledge)

Intermediate Outcomes
(behavior)

Stony Brook Salt
Marsh and Fish
Restoration Project

Salem Sound Salt
Marsh monitoring

Dam removals and
stream continuity

Towns of Norwell, Hanover,
Marshfield, Duxbury, Scituate,
Cohasset, and Plymouth; DER;

DMF; NOAA Ο

DER

DER

Report on the recovery of the Stony Brook Salt Marsh
and construction of the Lower Mill Pond fish passage

Marsh condition data provided to DER

Vegetation, nekton, and invertebrates monitoring data;
summary reports on 2011 monitoring season provided
to DER

Information
regarding impacts
of restoration on
natural systems,
and recovery
potential for future
restoration projects.

Future restoration
activities take into
account scientific
information regarding
ecosystem recovery after
restoration.

 68

Ecosystem Goal: Reduce and Prevent Stormwater Discharge

Activities Partnerships Outputs
Shorter-term Outcomes

(knowledge)
Intermediate Outcomes

(behavior)

Commercial
Street/North River
low-impact
development

Green Infrastructure
for Stormwater
Treatment and
Control Handbook

Stormwater
management
technical support,
education, and
outreach

City of Salem mayor, engineering
and planning departments, and
residents; CZM, DCR

Tetratech, EPA Headquarters staff,
MassBays RCs.

Municipal staff and elected
officials, local nonprofits and
municipal boards and
commissions, regional planning
agencies, MA DOT, private
contractors

Presentation at a public forum describing planned
improvements, redeveloped streetscape and stormwater
treatment retrofits, local volunteers recruited to assist
with rain garden installation

Train-the-Trainer workshop, which provided critical input
to the final Handbook and regional workshops; final
handbook; fact sheet; four regional training sessions
serving more than 147 people representing 79
communities

Education and outreach products regarding stormwater
and LID that can be used across MassBays and by other
NEPs, list of LID education outreach and grant assistance
provided.

LID principles and
approach shared with
local decisionmakers

Municipal employees
gained new expertise

Technical support,
outreach materials,
services provided to
municipalities

Stormwater
management
practices
implemented in
line with MS4
permits and
known best
practices.

 69

Ecosystem Goal: Protect and Enhance Shellfish Resources

Activities Partnerships Outputs
Shorter-term Outcomes

(knowledge)
Intermediate Outcomes

(behavior)

Inventory of ongoing
and planned shellfish
habitat restoration
projects

Water quality
improvements for
local shellfish bed
openings

Inventory of
opportunities for Cape
Cod shellfish bed
habitat restoration

Restoration and
Maintenance of South
Shore Shellfish Bed
Habitat

Mussel restoration
pilot

DER, NRCS

Towns of Scituate, Marshfield,
Duxbury, Kingston, and Plymouth
(South Shore); DMF

The Nature Conservancy, DMF,
Gulf River Association

South Shore and Cape Cod towns,
TNC, DMF, CRC, CCC, DER, NRCS
Mass Audubon, CSCR

Towns of Marshfield and Scituate,
DMF, Mass Audubon, CSCR, Gulf
River Association

Memo identifying successful urban shellfish restoration
and aquaculture programs in the Northeast, and their
ŀǇǇƭƛŎŀōƛƭƛǘȅ ǘƻ aŀǎǎ.ŀȅǎΩ ǊŜƎƛƻƴ

Regional collaboration meetings, DMF-approved priority
list for South Shore shellfish beds, grant application for
stormwater improvement efforts, post-installation water
quality monitoring reports to DMF

List of Cape Cod-based projects, criteria for projects,
rankings, lessons learned, recommendations, meeting
notes, outreach materials, Gulf River shellfish survey
report

Documentation of North and South Rivers shellfish bed
status, seeded shellfish beds in the North and South
Rivers

Restoration protocol, results of pilot mussel survival
study

Documentation of
shellfish restoration
efforts.

Local understanding of
DMF shellfishing
restrictions and conditions
that affect suitability.

Ready list of shellfish
restoration projects for
use by municipalities and
nonprofits

Information about
shellfish status and
potential restoration
actions

Proof of concept for
mussel restoration in
South Shore estuaries

New shellfish
restoration
projects
implemented
based on best
practices,
feasibility, and
local prioritization
for action.

 70

Ecosystem Goal: Manage local land use and growth

Activities Partnerships Outputs
Shorter-term Outcomes

(knowledge)
Intermediate Outcomes

(behavior)

Promote
municipal climate
change adaption

Impacts of sea
level rise on Cape
/ƻŘΩǎ ŀǉǳƛŦŜǊ

Planning for
climate change
impacts on the
North River

Municipal Coastal
Resiliency/Living
Shorelines

Merrimack River
Geographic
Response Plan

USGS, regional planning
agencies, LGCs, TNC,
MassAudubon, CZM, BU,
MBL, WHOI, UNH, Parker
River National Wildlife
Refuge, NWF, NU, DER.

USGS, CCC, TNC, CRC

Peabody municipal officials
(Lower North Shore), CZM

CZM; Salem, Manchester-
by-the-Sea, and Beverly
staff and residents, Tighe &
Bond, MCST, Barnstable
County CRC members

Merrimack River
municipalities, DEP, EPA,
MWRC

Project reports and recommendations, outreach materials and
presentations, municipal plans.

Report on predicted effects of sea level rise on the water table,
stream baseflow, and the saltwater-freshwater interface below the
/ŀǇŜΩǎ ǎǳǊŦŀŎŜΣ ōŀǎŜŘ ƻƴ ¦{D{ ƳƻŘŜƭƛƴƎΦ [ƛǘŜǊŀǘǳǊŜ ǊŜǾƛŜǿ ƻŦ
adaptation measures and recommendations for adaptation
measures, and one workshop to describe outcomes.

City center development plan which incorporates long-term flood
predictions.

Grant applications, recommendations, outreach products, written
and presented case studies on lessons learned

Five individual GRPs for strategically chosen regions along the river.

Municipalities and
regional
authorities receive
information
regarding likely
impacts of sea
level rise on
regional water
resources and
infrastructure.

Information regarding
natural resource
vulnerabilities are
provided to emergency
response managers

Municipalities make
habitat-conscious land
use decisions in response
to climate change and sea
level rise; stakeholders
are engaged in efforts to
expand living shorelines
for habitat protection and
storm/sea level rise
impact mitigation

Emergency response
practices for the
Merrimack River
incorporate natural
resource considerations.

 71

Ecosystem Goal: Manage municipal wastewater

Activities Partnerships Outputs
Shorter-term Outcomes

(knowledge)

Intermediate
Outcomes
(behavior)

Promote science-
based wastewater
mgt on Cape Cod

Clean Beaches &
Streams Program

CCC, 35 Cape Cod-based
nonprofits, municipalities,
CRC, EPA Region 1

Clean Beaches & Streams
Network, volunteers

Education and outreach materials, recommendations for
monitoring, outreach materials, treatment alternatives reviews and
evaluations, workshops for municipal staff

Bacterial levels for 14 to 22 outfalls or streams and results from
stream assessments published on SSCW website, published
remediation case study

Municipal decisionmakers
and staff receive scientific
evaluations of wastewater
management alternatives.

Water quality data provided
as evidence of wastewater
contamination

Effective
wastewater
management
implemented to
reduce
contamination of
groundwater,
coastal
watersheds, and
near-shore
waters

 72

Ecosystem Goal: Manage invasive species

Activities Partnerships Outputs
Shorter-term Outcomes

(knowledge)
Intermediate Outcomes

(behavior)

Invasive species
mapping,
treatment, and
control

Marine invasive
species monitoring

Northeast Mosquito
Control and Wetlands
Management District,
USFWS, Parker River NWR,
Essex County Greenbelt
Association, Great Marsh
Revitalization Task Force.
property owners, UNH,
8TGM, BU, MassAudubon,
MA-NH-ME Invasives
Group, WAA, USFWS, local
and regional nonprofits,
SCA, DMF, CZM, DER,
municipal shellfish
wardens, clammers

CZM, MIT Sea Grant, GMRI,
MassAudubon, 8TGM,
volunteers, NE NEPs, NOAA

Maps of Phragmites and pepperweed stands, reports on treatment
activities and results, listing of property owners and permission
status for Phragmites treatment, EMI mapping of several hundred
acres of salt marsh and salinity contour maps, documentation of
volunteer efforts, reports on green crab-related monitoring efforts,
green crab management/human consumption marketing plan, data
submitted to state and regional resource managers, report on
purple loosestrife treatment program and outcomes

Photo documentation of monitoring; data submitted to CZM MIMIC
coordinator, Report on the 2013 Rapid Assessment Survey of
Invasive Marine Species at New England Bays and Harbors (June
2014)

Increased
understanding of
the transport,
population
dynamics, and
impacts of invasive
species, early
detection of newly
arriving invasive
species

Action is taken to
ǇǊŜǾŜƴǘ ƛƴǾŀǎƛǾŜ ǎǇŜŎƛŜǎΩ
spread and mitigate their
impact on estuarine
ecosystems.

 73

Ecosystem Goal: Monitor near-shore waters

Activities Partnerships Outputs
Shorter-term Outcomes

(knowledge)
Intermediate Outcomes

(behavior)

National Coastal
Condition
Assessment 2015

Survey and support
coastal citizen
monitoring in
Massachusetts

MassBays-wide
monitoring plan
development

STAC, DMF, DEP

Graduate intern,
NERACOOS, DEP, local and
regional nonprofit
organizations

STAC, monitoring plan
working group

Map of distributed, near-shore sampling sites suitable for
incorporation into the MassBays monitoring framework; water,
sediment, and fish tissue samples delivered to EPA per QAPP; final
report submitted to DEP (NCCA delegated agency)

Summit agenda, needs assessment results; results of a Metro
Boston Survey of citizen science efforts

Draft MassBays monitoring framework

Monitoring of coastal
conditions to inform both
national and regional
management decisions.

Citizen monitoring groups
gain insights into
monitoring program
design, QA/QC, data
management, etc.

Framework for collecting
data suitable for
consistent reporting
regarding the state of the
bays

Decisionmakers take up
and rely on robust citizen
monitoring programs

Citizen monitoring groups
generate their own
investigations and data
relevant to local concerns

Decisionmaking regarding
estuarine conditions are
based on embayment-
specific data sets

 74

tǊƻƎǊŀƳƳŀǘƛŎ DƻŀƭΥ {ǘǊŜƴƎǘƘŜƴ aŀǎǎ.ŀȅǎΩ identity and influence

Activities Partnerships Outputs
Shorter-term Outcomes

(knowledge)
Intermediate Outcomes

(behavior)

Small Grant
Programs

2015 State of the
Bays Symposium

Grantwriting
workshops

Boston Harbor
Habitat Atlas

CZM, DER, DEP, and other
proposal review partners,
local and state agency
awardees

TNC, MOTN, dpict, inc.

Bay State Roads
(MassDOT), DCR, EEA,
MET, CZM.

Boston Harbor Habitat
Coalition (45 state, federal
agencies, and regional and
local nonprofit
organizations), NEOSEC,
middle-school educators

Management plans and recommendations to address coastal water
pollution; project designs for improvements to stormwater
infrastructure, and built.

Attendee packets (agenda, speaker bios, MassBays fact sheet,
executive summary of Public Review Draft CCMP, list of posters,
participant list), proceedings (context-setting presentations, case
ǎǘǳŘƛŜǎΣ ǇŀƴŜƭƛǎǘǎΩ ǘƻǇƛŎ-specific presentations), attendee
evaluations, graphic recordings

Agenda, presentations, and handouts available on MassBays
website (total 90 registrants)

Beta-tested online habitat atlas and interface for exploring rocky
intertidal habitats.

MassBays provides
information re: local
needs and conditions to
decisionmakers

Information about trends
and conditions in climate,
ƘŀōƛǘŀǘǎΣ ŀƴŘ ǎǇŜŎƛŜǎΩ in
the bays; transferable
presentation approaches

Training in successful
grantwriting for local
stakeholders, who often
are assigned the task of
seeking funds without any
guidance

Information about coastal
habitats and research
underway in those
habitats, made accessible
to those remote from the
coast.

Increased local capacity
to protect estuarine
resources

Effective and engaging
reporting launches new
collaborations across the
planning area, informs
state and local
decisionmaking

Higher caliber of
proposals results in
effective application of
state and federal grant
monies for resource
protection.

Researchers are
prompted to share
information with online
audiences; educators
employ information
about coastal habitats in
their teaching.

 75

King Tide Photo
Contest and
Outreach

Regional
Conferences

Gulf of Maine and
New England
Programming

Boston Harbor Now!, Save
the Harbor/Save the Bay,
CZM, GOMC, NH Sea Grant,
UNH, CBEP, Ecology Action
Centre, Wells NERR, Great
Bay NERR, St. Croix Estuary
Partnership

CZM, USGS, CCC, CRC, TNC,
MassAudubon, BU, MBL,
WHOI, UNH, Parker River
NWR, NWF, NU, municipal
staff, SEWAA, SWIM, IRWA,
WBNERR, DER, DEP, EPA
Region 1

NERACOOS, Northeast
Sentinel Monitoring
Network, CZM, NEOSEC,
GOMC, NROC, NE EFC,
PREP, CBEP, LISS

More than 600 photos documenting King Tide in New England, press
and social media, website (http://gulfofmaine.kingtides.net),
printed photos and educational materials for conferences

Agendas and presentation materials for multiple regional workshops
(see Attachment OP9)

Presentations, joint publications, collaborative proposals for funding
and letters of support

A broad and new audience
ƭŜŀǊƴǎ ŀōƻǳǘ aŀǎǎ.ŀȅǎΩ
work and potential
impacts of sea level rise;
state decisionmakers
attain documentation of
coastal vulnerability.

Stakeholders gain specific
knowledge about local
issues, and increased
ŀǿŀǊŜƴŜǎǎ ƻŦ aŀǎǎ.ŀȅǎΩ
activities and ability to
support local action

NE and GOM counterparts
and potential partners
ƭŜŀǊƴ ŀōƻǳǘ aŀǎǎ.ŀȅǎΩ
expertise and capacity for
mutual support

State decisionmakers and
local communities
support sea level rise
planning and adaptation
initiatives

More cohesive
approaches to regional
issues among municipal
officials, in the absence of
county-level government

MassBays issues and
initiatives are
incorporated into larger
regional priorities and
activities

http://gulfofmaine.kingtides.net/

 76

Programmatic Goal: Identify and pursue alternative funding

Activities Partnerships Outputs
Shorter-term Outcomes

(knowledge)
Intermediate Outcomes

(behavior)

Funding proposal
submissions

Climate change
resilience ς
municipal program
support

w{tǎΩ ƳŀƧƻǊ ƎǊŀƴǘ
awards

NU, UMass Boston, CZM

municipalities, CZM

NWF, Parker River NWR,
BU, MassAudubon, IRWA,
Woods Hole Group,
UNH/Jackson Laboratory,
MBL, CCS, Great Marsh
communities, USGS, CCC,
TNC, CRC, DER, USDA, MET,
NOAA, Trout Unlimited,
CLF, Cardinal Cushing
Centers, South Shore
YMCA, Towns of
Norwell and Hanover

Three major (greater than $150K) federal proposals submitted, one
successful.

aƻǊŜ ǘƘŀƴ ŀ ŘƻȊŜƴ ŎŀǇƛǘŀƭ ǇǊƻƧŜŎǘǎ ŦǳƴŘŜŘ ƛƴ aŀǎǎ.ŀȅǎΩ ǇƭŀƴƴƛƴƎ
area with RC support

Climate Change Resilience in the Great Marsh (NFWF), Potential
Effects of Sea-Level Rise on the Depth to Saturated Sediments of the
Sagamore and Monomoy Flow Lenses on Cape Cod (MET and USGS),
Third Herring River Restoration (multiple funders)

Project reports
submitted to
funders, and
outcomes shared
with target
audiences

MassBays facilitates
implementation of the
CCMP goals beyond the
scope possible with §320
funding

 77

Programmatic Goal: Develop a programmatic structure adequate to manage CCMP implementation

Activities Partnerships Outputs
Shorter-term Outcomes

(knowledge)
Intermediate Outcomes

(behavior)

Small-grant
program

New Metro Boston
RSP

CCMP Revision:

¶ EDA Viewer

¶ Literature
review &
resource
inventory

¶ Grant
program
re-launch

CZM, municipal grantees

NU

CZM

Interns, CZM, UHI

Advisors from:
Narragansett Bay NEP,
Saugus River Watershed
Association (past grantee),
EPA Region 1, MIT Sea
Grant, DEP

Match and leverage via grant awards (Attachment OP5)

Quarterly meetings of the Boston Harbor Habitat Coalition, fact-
finding meetings with Boston Metro municipal staff and
decisionmakers

A new online resource consisting of 47 maps
(http://www.mass.gov/eea/agencies/mass-bays-
program/estuaries/).

An online, clickable map of the 47 MassBays embayments with
access to all documents (http://www.mass.gov/eea/agencies/mass-
bays-program/publications/)

RFR (See Attachment OP6)

Increased awareness
of MassBays
communities across
the planning area

Embayment-specific data
visualization for multiple
uses

New insights re: data gaps
and needs from past
assessments

Targeted financial
investment in
ƛƳǇƭŜƳŜƴǘƛƴƎ aŀǎǎ.ŀȅǎΩ
CCMP

State and municipal
planning and
decisionmaking is
based on
embayment-specific
information

Proposals for funding
directly address
aŀǎǎ.ŀȅǎΩ Ǝƻŀƭǎ

http://www.mass.gov/eea/agencies/mass-bays-program/publications/
http://www.mass.gov/eea/agencies/mass-bays-program/publications/

 78

VI. Attachments

